

LIS009409057B2

(12) United States Patent

Sullivan et al.

(10) Patent No.:

US 9,409,057 B2

(45) **Date of Patent:**

*Aug. 9, 2016

(54) BLENDS OF POLYAMIDE AND ACID ANHYDRIDE-MODIFIED POLYOLEFINS FOR USE IN GOLF BALLS

(71) Applicant: **Acushnet Company**, Fairhaven, MA (US)

(72) Inventors: **Michael J. Sullivan**, Old Lyme, CT

(US); **David A. Bulpett**, Boston, MA (US); **Robert Blink**, Newport, RI (US); **Mark L. Binette**, Mattapoisett, MA (US); **Brian Comeau**, Berkley, MA (US)

(73) Assignee: Acushnet Company, Fairhaven, MA

(US)

(*) Notice: Subject to any disclaimer, the term of this

patent is extended or adjusted under 35

U.S.C. 154(b) by 0 days.

This patent is subject to a terminal dis-

claimer.

(21) Appl. No.: 14/285,871

(22) Filed: May 23, 2014

(65) Prior Publication Data

US 2014/0256472 A1 Sep. 11, 2014

Related U.S. Application Data

(63) Continuation-in-part of application No. 13/451,671, filed on Apr. 20, 2012, now Pat. No. 9,119,992.

(51) **Int. Cl.**

A63B 37/00	(2006.01)
C08L 77/00	(2006.01)
C08L 77/02	(2006.01)
C08L 77/06	(2006.01)
A63B 45/00	(2006.01)
C08K 5/00	(2006.01)

(52) U.S. Cl.

CPC A63B 37/0051 (2013.01); A63B 37/0003 (2013.01); A63B 37/0024 (2013.01); A63B *37/0033* (2013.01); *A63B 37/0039* (2013.01); A63B 37/0044 (2013.01); A63B 37/0062 (2013.01); **A63B 37/0063** (2013.01); **A63B** 37/0075 (2013.01); A63B 37/0076 (2013.01); A63B 37/0086 (2013.01); A63B 37/0092 (2013.01); C08L 77/02 (2013.01); C08L 77/06 (2013.01); A63B 37/0043 (2013.01); A63B 37/0045 (2013.01); A63B 37/0046 (2013.01); A63B 37/0049 (2013.01); A63B 37/0061 (2013.01); A63B 37/0065 (2013.01); A63B *37/0069* (2013.01); *A63B 37/0078* (2013.01); A63B 37/0095 (2013.01); A63B 45/00 (2013.01); A63B 2209/00 (2013.01); C08K 5/0016 (2013.01)

(58) Field of Classification Search

None

See application file for complete search history.

(56) References Cited

U.S. PATENT DOCUMENTS

5,703,166	A	12/1997	Rajagopalan et al.
5,820,486	A *	10/1998	Tanaka et al 473/374
5,824,746	Α	10/1998	Harris et al.
5,981,658	A	11/1999	Rajagopalan et al.
6,150,462		11/2000	Rajagopalan et al.
6,274,669	B1	8/2001	Rajagopalan
6,376,037	B1	4/2002	Montanari et al.
6,476,130	B1	11/2002	Rajagopalan et al.
6,528,560	B2	3/2003	Bühler
6,538,099	B2 *	3/2003	Isobe et al 528/310
6,562,906	B2	5/2003	Chen
6,756,436	B2	6/2004	Rajagopalan et al.
6,774,184	B2	8/2004	Rajagopalan et al.
6,800,690	B2	10/2004	Rajagopalan et al.
6,831,137	B2	12/2004	Torre et al.
6,833,400	B2	12/2004	Ichikawa et al.
6,872,774	B2	3/2005	Sullivan et al.
6,943,231	B2	9/2005	Buhler
7,045,185	B2	5/2006	Jacques et al.
7,297,737	B2	11/2007	Fish, Jr. et al.
7,348,046	B2	3/2008	Liedloff et al.
7,528,196	B2	5/2009	Kim et al.
8,309,643	B2	11/2012	Thullen et al.
8,399,557	B2	3/2013	Montanari et al.
8,507,598	B2	8/2013	Buler et al.
2001/0046906	A1	11/2001	Rajagopalan et al.
2004/0009831	A1*	1/2004	Ohama et al 473/378
2006/0035724	A1*	2/2006	Watanabe 473/371
2006/0166761	A1*	7/2006	Kim et al 473/371
2006/0252577	A1*	11/2006	Sullivan A63B 37/0003
			473/354
2009/0170634	A1*	7/2009	Loper A63B 37/0003
			473/373
2010/0160079	A1	6/2010	Kim et al.
2010/0160082	A1	6/2010	Rajagopalan et al.
2010/0167845	A1	7/2010	Kim et al.
		(Con	tinued)

(Continued)

OTHER PUBLICATIONS

ARKEMA product brochure "Les Polyamides Transparents" Mar. 2012; pp. 1-30.*

ChemSystems PERP 08/09S12 of Styrene Block Copolymers, Feb. 2010, pp. 1-4.*

DOW "Amplity GR Functional Polymers" (Aug. 2010) The Dow Chemical Company.

http://www.tech-white-papers.com/ (Feb. 17, 2010) DuPont Polymer Modifiers, "Polyamide Toughening Using DuPont Polymer Modifi-

Primary Examiner — David Buttner

(74) Attorney, Agent, or Firm — Daniel W. Sullivan

57) ABSTRACT

Multi-layered golf balls having at least one layer made of polyamide/acid anhydride-modified polyolefin blended compositions are provided. Preferably, a transparent polyamide is used. In one version, the composition comprises a blend of polyamide, acid anhydride-modified polyolefin, and plasticizer. The golf ball includes a core having at least one layer and a cover having at least one layer. The polyamide/acid anhydride-modified polyolefin composition may be used to form any core, cover, or other layer in the golf ball. In one version, the polyamide/acid anhydride-modified polyolefin composition is used to form the outer core layer, and a rubber composition is used to form the inner core.

12 Claims, 2 Drawing Sheets

US 9,409,057 B2

Page 2

(56)]	Referen	ces Cited	2013/0202831 2013/0247983			Chhun et al.	
	U.S. P.	ATENT	DOCUMENTS	2013/0281233	A1*	10/2013	Sullivan et al. Sullivan et al.	
2010/0183837 2010/0203275	A1	8/2010	Hochstetter et al. Hoffmann et al.	2014/0323243	A1*	10/2014	Sullivan et al.	 473/374
2011/0152450 2012/0223453			Kobayashi et al. Grimes et al.	* cited by exam	miner			

FIG. 1

FIG. 2

BLENDS OF POLYAMIDE AND ACID ANHYDRIDE-MODIFIED POLYOLEFINS FOR USE IN GOLF BALLS

CROSS-REFERENCE TO RELATED APPLICATIONS

This application is a continuation-in-part of co-assigned U.S. patent application Ser. No. 13/451,671 having a filing date of Apr. 20, 2012 now U.S. Pat. No. 9,119,992, the entire disclosure of which is hereby incorporated herein by reference.

BACKGROUND OF THE INVENTION

1. Field of the Invention

The present invention generally relates to multi-layered golf balls and more particularly to golf balls having at least one layer made of polyamide/acid anhydride-modified polyolefin compositions. The golf ball includes a core having at least one layer and a cover having at least one layer. The polyamide/acid anhydride-modified polyolefin composition may be used to form any core, cover, or other layer in the golf ball. In one version, the composition comprises a blend of polyamide, acid anhydride-modified polyolefin, and plasticizer.

2. Brief Review of the Related Art

Multi-layered, solid golf balls are used today by recreational and professional golfers. Basically, these golf balls contain an inner core protected by a cover. The core acts as the 30 primary engine for the ball and the cover helps provide the ball with durability and wear-resistance. The core and cover may be single or multi-layered. For example, three-piece golf balls having an inner core, inner cover layer, and outer cover layer are popular. In other instances, golfers will use a four- 35 piece ball containing a dual-core (inner core and surrounding outer-core layer) and dual-cover (inner cover layer and surrounding outer cover layer). Intermediate (casing) layer(s) may be disposed between the core and cover layers to impart various properties. Thus, five-piece and even six-piece balls 40 can be made. Normally, the core layers are made of a natural or synthetic rubber material or highly neutralized ionomer polymers (HNPs). These ionomer polymers are typically copolymers of ethylene and methacrylic acid or acrylic acid that are partially or fully neutralized. Metal ions such as 45 sodium, lithium, zinc, and magnesium are used to neutralize the acid groups in the copolymer.

Such ethylene acid copolymer ionomer resins are relatively hard materials having good durability, cut-resistance, and toughness. The ionomers may be used to make cover, intermediate, and core layers. When used as a core material, the hard ionomer resin helps impart a higher initial velocity to the golf ball. This is particularly advantageous for driver shots off the tee. The ball tends to have good flight distance. However, one disadvantageous feature of such balls is they tend to have a hard "feel." Some players experience a harsher, less comfortable feel when their club face makes contact with these hard balls. The player senses less control and the harder ball tends to have low initial spin. It is generally more difficult to hit hard balls with the proper touch and control. This can be particularly troublesome when making approach shots with irons near the green.

Thus, the industry has looked at numerous non-ionomeric materials such as polyolefins, polyamides, polyesters, polyurethanes, polyureas, fluoropolymers, polyvinyl chlorides, 65 polycarbonates, polyethers, polyimides, and the like for making components and layers in golf balls. For example, Kim et

2

al, US Patent Application Publication US 2010/0167845 discloses golf balls having a core, at least one intermediate layer, and at least one cover layer prepared from blends of polyamides with functional polymer modifiers of the polyamide. The functional modifier of the polyamide can include α -ole-fin copolymers or terpolymers having a glycidyl group, hydroxyl group, maleic anhydride group, or carboxylic group. The polyamide composition is preferably blended with a polyalkenamer rubber/functionalized organic modifier material.

Sullivan et al., U.S. Pat. No. 6,872,774 discloses a multilayered golf ball having a core, intermediate layer, and cover. The intermediate layer is made of a composition comprising a non-ionomeric acid polymer and non-ionomeric stiffening polymer including blends of polyamides and polypropylene and polyethylene copolymers that have been grafted with maleic anhydride or sulfonate groups.

In Rajagopalan et al., U.S. Pat. No. 6,800,690 golf balls having at least one layer formed from a composition comprising a polyamide and non-ionomeric material including grafted or non-grafted metallocene-catalyzed olefinic polymers such as polyethylene and copolymers of ethylene are disclosed. The olefinic polymers may also contain functional groups such as epoxy, anhydride, amine, oxazoline, sulfonic acid, carboxylic acid, and their salts.

Although some non-ionomeric compositions containing polyamides as mentioned above may be somewhat effective for making certain components and layers in a golf ball, there is still a need for new compositions that can impart high quality performance properties to the ball. Particularly, there is a continuing need for improved core constructions in golf balls. The core material should have good toughness and provide the ball with high resiliency. The core material, however, should not be excessively hard and stiff so that properties such as feel, softness, and spin control are sacrificed. The present invention provides golf balls having an optimum combination of properties.

SUMMARY OF THE INVENTION

The present invention generally relates to multi-layered golf balls and more particularly to golf balls having at least one layer made of polyamide/acid anhydride-modified polyolefin compositions. In one version, the ball comprises a dual core having an inner core and surrounding outer core layer; and a cover having at least one layer disposed about the core structure. The inner core has an outer surface and geometric center, while the outer core layer has an outer surface and inner surface. In one preferred embodiment, the inner core comprises a rubber composition and the outer core layer comprises a non-ionomeric composition. In particular, the non-ionomeric composition comprises: i) about 40 to about 99% by weight polyamide; and ii) about 1 to about 60% by weight of an acid anhydride-modified polyolefin. In one version, the geometric center of the inner core and surface of the outer core layer each has a hardness, and the surface hardness of the outer core layer is greater than the center hardness of the inner core.

Suitable polyamides include, for example, polyether block-amide polymers; polyamide 6; polyamide 6,6; polyamide 6,10; polyamide 6,12; polyamide 11; polyamide 12; polyamide 6,9; and polyamide 4,6, and copolymers and blends thereof. In one preferred version, a transparent polyamide is used in the composition, and the transparent polyamide has a glass transition (Tg) temperature in the range of about 60° to about 180° C., preferably 70° C. to 100° C., and more preferably 75° to 95° C. The transparent polyamide may

have an amorphous or micro-crystalline structure. Preferably, the transparent polyamide has a transparency of at least about 85% and more preferably at least about 90%.

Suitable acid anhydrides that can be used to functionalize the polyolefin polymer include, but are not limited to, maleic, fumaric, nadic, itaconic, and clorendic anhydrides, and their substituted derivatives thereof. In one preferred embodiment, the acid anhydride-modified polyolefin is an ethylene-based copolymer. For example, the ethylene copolymer may be selected from styrene-ethylene/butylene-styrene (SEBS); of ethylene-propylene diene monomer (EPDM); ethylene-vinyl acetate (EVA); ethylene alkyl acrylate (EAA); ethylene alkyl methacrylate (SAMA) copolymers; and blends thereof. Propylene-based and butene-based copolymers also may be used.

In one version, a plasticizer is used in the composition. Suitable plasticizers include, for example, N-butylbenzene-sulfonamide (BBSA); N-ethylbenzenesulfonamide (EBSA); N-propylbenzenesulfonamide (PBSA); N-butyl-N-dodecylbenzenesulfonamide (BDBSA); N,N-dimethylbenzenesulfonamide (DMBSA); p-methylbenzenesulfonamide; o,p-toluene sulfonamide; p-toluene sulfonamide; 2-ethylhexyl-4-hydroxybenzoate; hexadecyl-4-hydroxybenzoate; 1-butyl-4-hydroxybenzoate; dioctyl phthalate; diisodecyl phthalate; di-(2-ethylhexyl)adipate; and tri-(2-ethylhexyl)phosphate, an ²⁵ alkyl or aryl fatty acid ester.

The polyamide-containing compositions of this invention may be used in one or more core, intermediate or cover layers. For instance, the compositions may be used in an innermost core or center layer, an intermediate core layer, or in an outermost core layer. The composition also may be used, for example, in an inner, intermediate or outermost cover layer.

BRIEF DESCRIPTION OF THE DRAWINGS

The novel features that are characteristic of the present invention are set forth in the appended claims. However, the preferred embodiments of the invention, together with further objects and attendant advantages, are best understood by reference to the following detailed description in connection 40 with the accompanying drawings in which:

FIG. 1 is a cross-sectional view of a three-piece golf ball having a dual-core comprising an inner core/outer core, and a cover layer made in accordance with this invention;

FIG. 2 is a cross-sectional view of a four-piece golf ball 45 having a dual-core comprising an inner core/outer core; an inner cover layer; and an outer cover layer made in accordance with the present invention; and

FIG. **3** is a graph showing the Coefficient of Restitution (COR) of sample polyamide materials plotted against the 50 Hardness of the samples.

DETAILED DESCRIPTION OF THE INVENTION

The present invention relates generally to golf balls containing at least one component made from a polyamide composition. More particularly, the non-ionomeric polyamide composition comprises: i) about 40 to about 99 weight percent of polyamide; ii) about 1 to about 60 weight percent of an acid anhydride-modified ethylene copolymer. The polyamide composition optionally may contain plasticizer.

Golf balls having various constructions may be made in accordance with this invention. For example, golf balls having two-piece, three-piece, four-piece, and five-piece constructions with single or multi-layered core, intermediate, and cover portions may be made. The term, "layer" as used herein means generally any spherical portion of the golf ball. More

4

particularly, in one version, a two-piece golf ball having a core and surrounding cover is made. In another version, a three-piece ball containing a dual-core and cover may be made. The dual-core includes an inner core (center) and surrounding outer core layer. Four-piece golf balls comprising a dual-core and dual-cover an inner cover and outer cover also may be made. In vet another construction, a four-piece or five-piece golf ball having a multi-layered core comprising an inner core (center), intermediate core layer, and outer core layer, may be made. The golf balls of this invention may further contain an intermediate layer(s). As used herein, the term, "intermediate layer" means a layer of the ball disposed between the core and cover. The intermediate layer also may be referred to as a casing or mantle layer. The diameter and thickness of the different layers along with properties such as hardness and compression may vary depending upon the construction and desired playing performance properties of the golf ball.

The polyamide-containing compositions disclosed herein may be used in one or more core, intermediate or cover layers. For instance, the compositions may be used in an innermost core or center layer, and intermediate core layer or in an outermost core layer. Further the layer may be an inner, intermediate or outermost cover layer. For example in a golf ball having a three-layered cover, the polyamide-containing composition may be used in any of the three layers, but preferably is used in the inner or intermediate cover layer, or both. The polyamide-comprising compositions are thermoplastic compositions and may be adjacent to another thermoplastic composition or may be adjacent to a thermosetting composition. For example, in a three (3) or more layered core construction, the center may be a thermosetting rubber composition, an intermediate core layer may comprise a polyamide-based 35 composition and the outer core layer may be made from a thermosetting rubber composition. Alternatively, the center and intermediate core layer may comprise a thermosetting rubber and the outer core layer comprises the thermoplastic polyamide composition, and the like. In a two-piece construction comprising a core and a cover, either the core or cover or both layers may consist of the polyamide comprising composition.

Thermoplastic Polyamides

Thermoplastic polyamides are used to form the non-ionomeric compositions of this invention. The non-ionomeric composition comprises a blend of polyamide and acid anhydride-modified polyolefin. In one preferred embodiment, the composition further comprises plasticizer as discussed below.

Preferably, a transparent polyamide is used in the composition. By the term, "transparent," as used herein, it is meant having a light transmission of greater than 85 percent per the test procedures, ASTM D1003, using an Illuminate C light source. In general, transparent polyamides are classified as having a microcrystalline structure or amorphous structure. Both microcrystalline and amorphous transparent polyamides may be used in the present invention. It should be understood that while a transparent polyamide is preferably included in the composition, the final composition may have a transparent, translucent, or opaque optical nature. That is, the final composition may contain various additives including fillers, coloring agents, dyes, pigments, and the like that effect the optical nature of the composition. By the term, "translucent," as used herein, it is meant having a light transmission of greater than 1 percent per the test procedures, ASTM D1003, using an Illuminate C light source. Alternatively, the polyamide composition has a transparency of at least about 85%, and more preferably at least about 90%, 92%, 94%, or 95% or

greater as measured by ISO 13168-1,2 using a 2 mm thick sample measured at a wavelength of 560 nm.

Transparent polyamides are commercially available, and these polyamides may be used in accordance with this invention. For example, copolyamides such as Platamid® 8020; semi-aromatic transparent polyamides such as Rilsan® Clear G170; transparent polyamides such as Rilsan® Clear G350; and transparent polyamides that are partly based on bio-based raw materials such as Rilsan® Clear G830, all of which are available from Arkema, Inc. (King of Prussia, Pa.), may be used. Other suitable examples include Ultramid® polyamides, available from BASF; and Zytel and Dartek nylon resins, available from DuPont. EMS-Chemie AG (Domat/ EMS, Switzerland) supplies different grades of transparent polyamides under the Grilamid mark, including; Grilamid® TR 30, TR55, TR90, XE 3997, XE 4028 grades, and these polyamides may be used per this invention. Grivory® G and GTR transparent polyamides also are available from EMS-Chemie AG and may be used in the compositions of this 20 invention. Other suitable polyamides include Trogamid® and Vestamid® grades available from DeGussa AG (Marl, Germany); Kopa® grades available from Kolon; Dureathan® grades available from Lanxess AG (Cologne, Germany); Arlen® grades available from Mitsui (Japan); transparent 25 amorphous nylons such as Ashlene® D870 and D870L available from Ashley Polymers (Brooklyn, N.Y.); Radici Radilon® CST copolyamides (Italy); Shakespeare Isocor® CN30XT and CN30BT nylon 610 resins (Shakespeare Engineered Nylons owned by Darden Applied Materials, Columbia, S.C.), Toyobo Glamide® T-714E nylons (Japan); and TP Composites Elastoblend® PA12 CL nylons (Aston, Pa.). Transparent polyamides and copolyamides including, but not limited to, polyether-amide, polyester-amide, polyether-ester-amide block copolymers, are particularly suitable for use in the invention herein, and more particularly, the transparent polyamide copolymers, Rilsan Clear G300 HI, Pebax Clear 300, and Pebax Clear 400 available from Arkema, Inc. (King of Prussia, Pa.) are particularly effective.

Examples of transparent polyamides that may be used in the present invention also are described in the patent literature. For example, transparent homopolyamides and copolyamides which are amorphous or which exhibit a slight crystallinity such as those described in Montanari et al., US Patent 45 Application Publication US 2010/0140846, the disclosure of which is hereby incorporated by reference. Also, amorphous transparent or translucent polyamides that may be formed from the condensation of diamines with dicarboxylic acids or lactams; and blends or alloys of two or more different polya- 50 mides, as described in Grimes et al., US Patent Application Publication US 2012/0223453, the disclosure of which is hereby incorporated by reference, may be used. Polyamide copolymers such as a copolymers containing polyether blocks and polyamide blocks as described in Chhun, US 55 n Patent Application Publication US 2013/0202831, the disclosure of which is hereby incorporated by reference, may be used. The polyamide copolymers described in the Chhun '831 Publication are resistant to a high-velocity impact of at least 76.2 m/s (250 ft/s) according to the EN 166 standard; 60 and have a Charpy notched impact strength of at least 90 kJ/m² according to the ISO 179 IeU standard; and preferably also has a chemical resistance such that it is capable of deforming, in flexion, by immersion in a solvent according to the ISO 22088-3 standard by at least 3% without breaking; 65 that is light, having a density of less than 1.05 g/cm³ measured according to the ISO 1183 D standard; and that is flexible and

6

has an elastic modulus of less than 1000 MPa, preferably of less than 800 MPa, measured according to the ISO 527-2:93-1BA standard.

Transparent polyamides and copolyamides that may be used in accordance with this invention also include those polyamides described in Baler, U.S. Pat. No. 6,528,560; Torre et al., U.S. Pat. No. 6,831,136; Bühler, U.S. Pat. No. 6,943, 231; Hoffmann et al., US Patent Application Publication US 2010/0203275; Thullen et al., U.S. Pat. No. 8,309,643; Montanari et al., U.S. Pat. No. 8,399,557 and Baler, U.S. Pat. No. 8,507,598, the disclosures of which are hereby incorporated by reference.

In general, polyamides refer to high molecular weight polymers in which amide linkages (—CONH—) occur along the length of the molecular chain (Hawley's Condensed Chemical Dictionary, 13th Ed.). Suitable polyamides for use in the compositions of this invention may be obtained, for example, by: (1) polycondensation of (a) a dicarboxylic acid, such as oxalic acid, adipic acid, sebacic acid, terephthalic acid, isophthalic acid or 1,4-cyclohexanedicarboxylic acid, with (b) a diamine, such as ethylenediamine, tetramethylenediamine, pentamethylenediamine, hexamethylenediamine, or decamethylenediamine, 1,4-cyclohexyldiamine or m-xylylenediamine; (2) a ring-opening polymerization of cyclic lactam, such as ϵ -caprolactam or ω -laurolactam; (3) polycondensation of an aminocarboxylic acid, such as 6-aminocaproic acid, 9-aminononanoic acid, 11-aminoundecanoic acid or 12-aminododecanoic acid; or (4) copolymerization of a cyclic lactam with a dicarboxylic acid and a diamine. Specific examples of suitable polyamides include, but are not limited to, nylon 6, nylon 6,6; nylon 6,10; nylon 11, and nylon 12. Aliphatic and aromatic polyamides and blends thereof may be prepared in accordance with this invention.

In general, polyamide homopolymers and copolymers are suitable for use in this invention. The specific monomers, reaction conditions, and other factors will be selected based on the desired polyamide polymer to be produced. There are two common methods for producing polyamide homopolymers. In a first method, a compound containing one organic acid-type end group and one amine end group is formed into a cyclic monomer. The polyamide is then formed from the monomer by a ring-opening polymerization. These polyamides are commonly designated as nylon 6, nylon 11, nylon 12, and the like, where the number indicates the number of carbon atoms making up the ring in the monomer. For example, nylon 6 is a homopolymer of caprolactam, that is, polycaprolactam.

The second method involves the condensation polymerization of a dibasic acid and a diamine. In general, this reaction takes place as follows:

Conventional polyamides are commonly designated as nylon 4,6; nylon 6,6; nylon 6,9; nylon 6,10; nylon 6,12; and the like, where the first number indicates the number of carbon atoms connecting the two amine groups in the diamine and the second number indicates the number of carbon atoms connecting the two acid groups in the dibasic acid, including

those in the acid groups. For example, nylon 6,6 is the reaction product of hexamethylenediamine and adipic acid.

Suitable polyamides include nylon 4, nylon 6, nylon 7, nylon 11, nylon 12, nylon 13, nylon 4,6; nylon 6,6; nylon 6,9, nylon 6,10; nylon 6,12; nylon 12,12; nylon 13,13; and mixtures thereof. More preferred polyamides include nylon 6, nylon 11, nylon 12, nylon 4,6; nylon 6,6; nylon 6,9; nylon 6,10; nylon 6,12; nylon 6/66; and nylon 6/69 and mixtures thereof.

Compositions of nylon 6, nylon 6,6; nylon 11, and nylon 12 and copolymers and blends thereof are suitable in the present invention. More specifically, polyamide compositions having mechanical properties that do not significantly change after the composition has been exposed to moisture are particularly effective. These polyamide compositions can be used to form the outer core layer and protect the inner core from moisture. The outer core layer encapsulates the inner core so that fluids do not penetrate therein. Because the polyamide compositions are relatively stable, they are particularly effective for making the core or cover layers in accordance with this invention.

More particularly, as noted above, transparent polyamides and copolyamides are particularly suitable for use in the invention herein. For example, polyether-amide and polyester-amide block copolymers may be used. Such polyamide copolymers are described, for example, in Montanari et al., U.S. Pat. No. 6,376,037, the disclosure of which is hereby incorporated by reference. It should be understood that the term, "polyamide" as used in the present invention, is meant to include copolymers with polyamide blocks and polyether blocks, i.e., polyether block amide polymers, and the mixtures of these copolymers with the preceding polyamides. Polymers with polyamide blocks and polyether blocks result from the copolycondensation of polyamide sequences comprising reactive ends with polyether sequences comprising reactive ends, such as, inter alia:

- a) polyamide sequences comprising diamine chain ends with polyoxyalkylene sequences comprising dicarboxylic chain ends.
- b) polyamide sequences comprising dicarboxylic chain ends with polyoxyalkylene sequences comprising diamine chain ends obtained by cyanoethylation and hydrogenation of α'Ω-dihydroxylated aliphatic polyoxyalkylene sequences, known as polyetherdiols,
- c) polyamide sequences comprising dicarboxylic chain ends with polyetherdiols, the products obtained being, in this specific case, polyetheresteramides.

Polyamide sequences comprising dicarboxylic chain ends originate, for example, from the condensation of $\alpha'\Omega$ -aminocarboxylic acids, of lactams or of dicarboxylic acids and diamines in the presence of a chain-limiting dicarboxylic acid. The polyamide blocks are advantageously made of polyamide-12. The number-average molar mass of the polyamide sequences is between 300 and 15,000 and preferably between 600 and 5,000. The mass of the polyether sequences is between 100 and 6,000 and preferably between 200 and 3,000

The polymers with polyamide blocks and polyether blocks 60 can also comprise randomly distributed units. These polymers can be prepared by the simultaneous reaction of the polyether and of the precursors of the polyamide blocks. For example, polyetherdiol, a lactam (or an .alpha., .omega.-amino acid) and a chain-limiting diacid can be reacted in the 65 presence of a small amount of water. A polymer is obtained which has essentially polyether blocks and polyamide blocks

8

of very variable length but also the various reactants which have reacted randomly, which are statistically distributed along the polymer chain.

These polymers with polyamide blocks and polyether blocks, whether they originate from the copolycondensation of polyamide and polyether sequences prepared beforehand or from a one-stage reaction, exhibit, for example, Shore D hardnesses which can be from 20 to 90 and advantageously between 25 and 85, more preferably 30 to 80, and even more preferably 35 to 78 and an intrinsic viscosity between 0.8 and 2.5, measured in meta-cresol at 25° C.

Whether the polyester blocks derive from polyethylene glycol, polyoxypropylene glycol or polyoxytetramethylene glycol, they are either used as is and copolycondensed with polyamide blocks comprising carboxylic ends or they are aminated, in order to be converted into polyetherdiamines, and condensed with polyamide blocks comprising carboxylic ends. They can also be mixed with polyamide precursors and a chain-limiting agent in order to form polymers with polyamide blocks and polyether blocks having statistically distributed units. Polymers with polyamide and polyether blocks are disclosed in U.S. Pat. Nos. 4,331,786, 4,115,475, 4,195,015, 4,839,441, 4,864,014, 4,230,838 and 4,332,920. The polyether can be, for example, a polyethylene glycol (PEG), a polypropylene glycol (PPG) or a polytetramethylene glycol (PTMG). The latter is also known as polytetrahydrofuran (PTHF).

Whether the polyether blocks are introduced into the chain of the polymer with polyamide blocks and polyether blocks in the form of diols or of diamines, they are known for simplicity as PEG blocks or PPG blocks or PTMG blocks. The polyether blocks also may comprise different units, such as units derived from ethylene glycol, from propylene glycol or from tetramethylene glycol. The polymer with polyamide blocks and polyether blocks is advantageously such that the polyamide is the major constituent by weight, that is to say that the amount of polyamide which is in the form of blocks and that which is optionally statistically distributed in the chain represents 50% by weight or more of the polymer with polyamide blocks and polyether blocks. The amount of polyamide and the amount of polyether are advantageously, but not necessarily, in the ratio (polyamide/polyether) 50/50 to 80/20. The polyamide blocks and the polyether blocks of the same polymer (B) preferably have masses Mn of 1000/1000, 1300/650, 2000/1000, 2600/650 and 4000/1000 respectively.

Blends of polyamides also may be used in accordance with this invention. For example, a blend of transparent polyamide (as described above) and non-transparent polyamide elastomer may be used in accordance with this invention. Thermoplastic polyamide elastomers typically are copolymers of a polyamide and polyester or polyether. For example, the thermoplastic polyamide elastomer can contain a polyamide (for example, nylon 6, nylon 6,6; nylon 11, nylon 12 and the like) as a hard segment and a polyether or polyester as a soft segment. Compositions containing a blend of transparent polyamide and a transparent or non-transparent polyetheramide block copolymer, such as Pebax® resins (Arkema, Inc., Columbs, France), can be used.

Some examples of commercially-available polyamides that may be used in accordance with this invention are shown in the following Table IA and IB. In the Examples provided in Tables IA and IB, solid spheres were not made from the compositions. Rather the material properties of the compositions (100% polyamide), by and in themselves, are provided. The information set forth in Tables IA and IB was reported in technical data sheets made available by the various commercial suppliers.

TABLES 1A and 1B

			TABLES						
		Proper	ties of Pol	yamide Co	ompos	itions			
Material Name	Struc Nom	ture/ enclature		S.G.	MP ° c.	Tg ° C.	Shore D	% H ₂ O Uptake @ 23° C./ 50% RH	% H ₂ O Uptake @ 23° C./ saturation
Pebax 2533		lock CoPo		1.00	148		27	0.4	1.2
Pebax 3533		lock CoPo		1.00	144		33	0.4	1.2
Pebax 4033 Pebax 4533 SP 01		lock CoPo rietary PA		1.00 1.01	160 147		42 46	0.5 0.4	1.2 1.2
Pebax 5533		lock CoPo		1.01	159		54	0.6	1.2
Pebax 6333		lock CoPo		1.01	169		64	0.7	1.1
Pebax 7233		lock CoPo		1.01	174		69	0.7	0.9
Pebax CLR300	Propi	rietary PA		1.02	160		59	0.7	1.6
Pebax CLR400				1.02	159		64		
Pebax MH1657		rietary PA		1.14	204		40	4.5	120
Pebax MV1074 SA 01 Pebax RNEW 25R53 SP 01		rietary PA rietary PA		1.07 1.01	158 136		40 26	1.4	48
Pebax X2009		rietary PA		1.01	195		20		
Rilsan Clear G300 HI		rietary PA		1.01	215	90	77	0.9	0.9
Rilsan Clear G830 Rnew	2 3 C P 3	,		1.01		135	83	1.3	3.3
Rilsan Clear G170				1.05		168	84	1.3	3.2
Rilsan Clear G350				0.99		145	81	1.1	3
KOPA KN136				1.14	220				
Grilamid RDS 4836 Nat.		I/6T + PA12		>1.00					
Grilamid RDS 4835 Nat. Grilamid TRXE 4113	MAC	M12 + PA12	-	>1.00					
Grilamid TR55				1.06		160		1.5	3.5
Grilamid TR90	PA M	IACM12		1.00		155	82	1.5	3.0
Grivory G355NZ				1.08	140			3	7
Grivory GTR45	PA 6	I/6T		1.18	125	125		2	7
Grilamid XE 4028	PA12			1.06		160		1.5	3.5
Grilamid XE 3997	PA12	}		1.00	220	155		1.5	3
Ultramid B-3 Nylon Polyamid 12	PA6 PA12	ı		1.13	220	60		3	9.5
Durethan C 38 F		IPDI		1.13	212			3	10
Nyconomer 973		erpolymer		1.11	160			, and a second	
Trogamid CX7323		ACM12		1.02	250	140	81	1.5	3.5
Trogamid CX9701		ACM12		1.02	250	140	81		
Trogamid CX9704		ACM12		1.02	n.d.	132	81		
Trogamid CX9710		ACM12		1.02	250	140	80	2	7.5
Trogamid T5000 Trogamid T5002		DT/INDT DT/INDT		1.12 1.12		150 150	87 86	3	7.5 7.2
Trogamid T5004		DT/INDT		1.12	_	150	86		7.2
Trogamid TX7389		DT/INDT		1.12	_	150	86		
Trogamid BX7304	PA 6-	-3-T/XX		1.08	_	93	84		
Trogamid BX9724	PA 6-	-3-T/XX		1.48	260	93	90		
Trogamid T-GF35	PA N	DT/INDT		1.40	_	150	89		4.9
Material Name	Tensile Mod (Mpa)	Stress @ Yield (Mpa)	Strain @ Yield (%)	Stress (Break (Mpa)		Strain @ Break (%)	Notched Charpy @ 23° C. (kJ/m²)	Transparency (%)	Refractive Index
Pebax 2533	10	_	_	32		>750	No Break		
Pebax 3533	20	_	_	39		>600	No Break		
Pebax 4033	74	_	_	40		>450	No Break		
Pebax 4533 SP 01 Pebax 5533	160	12	25	42 52		>550 >450	No Break No Break		
Pebax 6333	287	18	22	53		>350	No Break		
Pebax 7233	521	26	18	56		>300	15		
Pebax CLR300				49		>350		90	
Pebax CLR400				54		>350	No Break		
Pebax MH1657									1.508
Pebax MV1074 SA 01				30		>700	NT 70 1		1.502
Pebax RNEW 25R53 SP 01 Pebax X2009				34		>700	No Break		
Rilsan Clear G300 HI	715	24	6	50		>250	94	91.3	1.503
Rilsan Clear G830 Rnew	1690	55	7	60		>150	11	91.5	1.505
Rilsan Clear G170	2020	74	9	58		>100	13	90.8	
Rilsan Clear G350	1480	51	8	50		>150	12	91.5	
KOPA KN136				81		35			
Grilamid RDS 4836 Nat.									
Grilamid RDS 4835 Nat. Grilamid TRXE 4113									
Grilamid TRXE 4113 Grilamid TR55	2200	75	9	60		>50	8		
Grilamid TR90	1600	60	6	45		>50	13	94	
Grivory G355NZ	1800	60	5	40		35	80		
Grivory GTR45	3000	100	5	_		>50	8		

TABLES 1A and 1B-continued

		Prop	erties of Poly	amide Com	positions			
Grilamid XE 4028	2200	75	9	50	>50	8		
Grilamid XE 3997	1600	60	6	45	>50	13		
Ultramid B-3 Nylon	3200		4.5	90	15	8		
Polyamid 12								
Durethan C 38 F								
Nyconomer 973								
Trogamid CX7323	1400	60	8		>50	16		1.516
Trogamid CX9701	1500	60	8		>50	18		
Trogamid CX9704	1400	60	8		>50	11		
Trogamid CX9710	1400	60	8		>50	14		
Trogamid T5000	2800	90	8		>50	12	90	1.566
Trogamid T5002	2800	90	8		>50	10		
Trogamid T5004	2800	90	8		>50	10		
Trogamid TX7389	2700	88	8		>50	10		
Trogamid BX7304	2200	82	6		>50	9		
Trogamid BX9724	11000			220	3.2	14		
Trogamid T-GF35	10000			165	2.4	11		

Acid Anhydride-Modified Polyolefins

The polyolefin polymer used to prepare the compositions of this invention is functionalized; it contains at least one acid anhydride group. That is, the polyolefin polymer is chemically modified (functionalized) with acid anhydride. In gen- 25 eral, such acid anhydride groups may be grafted onto the polyolefin polymer backbone as discussed further below. Some examples of suitable acid anhydrides that may be used to functionalize the polyolefin include, but are not limited to, 30 fumaric, nadic, itaconic, and clorendic anhydrides, and their substituted derivatives thereof. The term, "polymer" refers to, but is not limited to, oligomers, homopolymers, copolymers, terpolymers, and the like. The polymers may have various structures including, but not limited to, regular, irregular, 35 alternating, periodic, random, block, graft, linear, branched, isotactic, syndiotactic, atactic, and the like.

The acid anhydride-modified polyolefin polymer is combined with a polyamide polymer to form a composition that 40 can be used to form various components (layers) in a golf ball as discussed further below. The polyamide and acid-anhydride polyolefin polymer are non-ionomeric. As discussed above, ionomer acid copolymers, typically copolymers of ethylene and methacrylic acid or acrylic acid that are partially 45 or fully neutralized are often used in compositions for golf balls, but the compositions of the present invention do not contain such ionomer acid copolymers.

Suitable olefin monomeric units that can be used to prepare the polyolefin polymer include, for example, ethylene, pro- 50 pylene, butene, hexene, heptene, octene, decene, and dodecene. Preferably, the monomeric unit contains from 2 to about 20 carbon atoms. The resulting polyolefin chains (polymer backbones) formed from these monomeric units include, for example, polyethylene, high density polyethylene 55 (HDPE), low density polyethylene (LDPE), very low density polyethylene (VLDPE), polypropylene, polybutene, polyhexene, polyoctene, polydecene, and polydodecene, and copolymers and blends thereof. The resulting polyolefin polymer is functionalized with at least one acid anhydride moiety as discussed above.

More particularly, the acid anhydride-modified polyolefin polymers used in this invention include copolymers such as, for example, ethylene-based copolymers, particularly ethyl- 65 ene-propylene (EP); ethylene-butene (EB); ethylene-hexene (EH); ethylene-octene (EO); styrene-ethylene/butylene-sty-

rene (SEBS); ethylene-propylene diene monomer (EPDM); ethylene-vinyl acetate (EVA); and various ethylene-alkyl acrylate and ethylene-alkyl alkyl acrylate copolymers such as, for example, ethylene-methyl acrylate (EMA); ethyleneethyl acrylate (EEA); ethylene-propyl acrylate (EPA); ethylene n-butyl acrylate (EBA) copolymers; and the like. Other polyolefin-based copolymers such as polypropylene and polybutene-based copolymers also can be used. These copolymers include random, block, and graft copolymers which have been functionalized with acid anhydride groups.

The acid anhydride-modified polyolefin polymers can be prepared using techniques known in the art. For example, polyolefin copolymers, which are formed using metallocene single-site catalysts (or other single-site catalysts), can be used. These polyolefin copolymers can be formed by copolymerizing ethylene (or other olefin monomeric unit) with a functionalized comonomer(s) such as propene, butene, hexene, or octene containing acid anhydride groups under high pressure in the presence of metallocene or other single-site catalysts. In other instances, the ethylene (or other comonomeric unit) containing the acid anhydride groups may be grafted onto a metallocene catalyzed polyolefin polymers such as polypropylene, polyethylene, or polybutylene; or olefin copolymers of propylene, butylene, hexylene, heptylene, octylene and the like. Different grafting techniques known in the art for synthesizing grafted copolymers can be used. Examples of metallocene catalysts include ferrocene, cobaltocene, nickelocene, titanocene dichloride, and zirconocene dichloride. These metallocene catalyzed polymers have some advantages over non metallocene-catalyzed polymers including a more narrowly defined molecular weight distribution and more uniform molecular architecture.

Examples of commercially-available acid anhydride polyolefins that can be used in accordance with this invention, include, but are not limited to, AmplifyTM GR functional polymers, available from the Dow Chemical Company; Fusabond® polymers, available from the DuPont Company; Kraton® FG and RP polymers, available from Kraton Polymers LLC: Lotader® polymers available from Arkema, Inc.: Polybond® and Royaltuf® polymers, available from Chemtura Corp.; and Exxelor polymers available from the ExxonMobil Corp.

Some examples of commercially-available acid anhydride-modified polyolefins and their related properties that may be used in accordance with this invention, are described in the following Table Ill.

12

TABLE II

	Properties of	f Acid-Anhyo	dride Modified Po	olyolefins	
Trade Name	Polymer	Hardness	Flex	Copolymer and/or Grafted Species and Level	Density
Amplify GR202	LDPE	51D	35 ksi-2% sec	MA >1 0%	0.928
Amplify GR204	ethylene- hexene	64D	114 ksi-2% sec		0.954
Amplify GR205	ethylene	67D	134 ksi-2% sec	MA >1.0%	0.960
Amplify GR208	ethylene-butene	36D	13 ksi-2% sec	MA >1.0%	0.902
Amplify GR216	ethylene-octene	21D	2 ksi-2% sec	MA >0.5%	0.875
Fusabond 525D	Metallocene PE			MA	0.880
Fusabond A560	Ethylene-Butyl Acrylate			BuAcr/MA	0.930
Fusabond C190	EVA			MA	0.950
Fusabond E100	HDPE			MA	0.954
Fusabond E528	PE			MA	
Fusabond M603	Random Et			MA	0.940
Fusabond N416	Et Elastomer			MA	0.869
Fusabond P353	PP			MA	0.904
Kraton FG1901GT	SEBS	71 A		MA-1.4-2.0%	0.910
Kraton FG1924GT	SEBS	49A		MA-0.7-1.3%	0.900
Lotader 4210	Ethylene-Butyl Acrylate	44D	17 ksi	BuAcr-6.5%/MA- 3.6%	0.940
Lotader 4603	Ethylene-Methyl Acrylate	76 A	1.3 ksi	MeA-26%/MA-0.3%	0.950
Lotader 4700	Ethylene-Ethyl Acrylate	14D	<4.3 ksi	EA-29%/MA-1.3%	0.940
Polybond 3009	HDPE		95 ksi	MA-1.0%	0.950
Polybond 3150	PP		189 ksi	MA	0.550
Royaltuf 485	EPDM		105 Koi	MA-0.5%	
Royaltai 403	(norbornene)			1411 1 0.370	
Exxelor PE 1040	HDPE			MA-0.5-1.0%	0.960
Exxelor P0 1015	PP			MA-0.25-0.5%	0.900
Exxelor VA 1202	ethylene-octene			MA-0.5-1.0%	0.900
Exxelor VA 1801	EP			MA-0.5-1.0%	0.880

Amplify™ functional polymers are available from the Dow Chemical Company

Fusabond® resins are available from the DuPont Company

Kraton® polymers are available from the Kraton Polymers U.S. LLC

Lotader® polymers are available from Arkema, Inc.

Polybond® and Royaltuf® polymers are available from Chemtura Corp.

ExxelorTM polymers are available from the ExxonMobil Corporation.

Functionalized polyolefin polymers, other than the abovedescribed acid anhydride-modified polyolefins, can be used in the polyamide compositions of this invention. The term, "functionalized polyolefin polymers," refers to polymers 50 comprising at least one olefinic monomer, and may further include co-monomers including (meth)acrylate esters, styrenes, and dienes. The polymer or copolymer is typically functionalized by reactively grafting a structurally distinct side chain onto the main polymer chain, but may in some 55 cases be a product of copolymerization with the co-monomers. Examples of grafted species include, but are not limited to, unsaturated alkyl diacids and anhydrides such as maleic, fumaric, and itaconic acids and anhydrides as well as their esters, (meth)acrylic acids and (meth)acrylate esters (includ- 60 ing glycidyl methacrylates), The grafted species will most often contain a polar functional group. Desirable polar groups in the grafted species include, but are not limited to, carboxylic acids, carboxylic acid anhydrides, glycidyls, glycidyl ethers, epoxies, amines, amides, sulfates, sulfonates, sulfona- 65 mides, oxazolines, phosphates, halogens, thiols, and hydroxyls.

Plasticizers

The polyamide composition may further contain a plasticizer. Adding the plasticizers to the composition helps to reduce the glass transition temperature (Tg) of the composition. The glass transition in a polymer is a temperature range below which a polymer is relatively brittle and above which it is rubber-like. In addition to lowering the Tg, the plasticizer may also reduce the tan δ in the temperature range above the Tg. A polymer's Tg is measured by a Differential Scanning calorimeter or a Dynamic Mechanical Analyzer (DMA) and the DMA is used to measure tan δ . The plasticizer may also reduce the hardness and compression of the composition when compared to its non-plasticized condition.

Adding the plasticizers to the composition also helps decrease the stiffness of the composition. That is, the plasticizer helps lower the flex modulus of the composition. The flex modulus refers to the ratio of stress to strain within the elastic limit (when measured in the flexural mode) and is similar to tensile modulus. This property is used to indicate the bending stiffness of a material. The flexural modulus,

^{*}The information set forth in above Table Π was provided in technical data sheets made available by the various commercial suppliers.

which is a modulus of elasticity, is determined by calculating the slope of the linear portion of the stress-strain curve during the bending test. If the slope of the stress-strain curve is relatively steep, the material has a relatively high flexural modulus meaning the material resists deformation. The material is more rigid. If the slope is relatively flat, the material has a relatively low flexural modulus meaning the material is more easily deformed. The material is more flexible. The flex modulus can be determined in accordance with ASTM D790 standard among other testing procedures.

The polyamide compositions may contain one or more plasticizers. The plasticizers that may be used in the polyamide compositions of this invention include, for example, N-butylbenzenesulfonamide (BBSA); N-ethylbenzenesulfonamide (EBSA); N-propylbenzenesulfonamide 15 (PBSA); N-butyl-N-dodecylbenzenesulfonamide (BDBSA); N,N-dimethylbenzenesulfonamide (DMBSA); p-methylbenzenesulfonamide; o,p-toluene sulfonamide; p-toluene sulfonamide; 2-ethylhexyl-4-hydroxybenzoate; hexadecyl-4hydroxybenzoate; 1-butyl-4-hydroxybenzoate; dioctyl 20 phthalate; diisodecyl phthalate; di-(2-ethylhexyl)adipate; and tri-(2-ethylhexyl)phosphate.

Other suitable plasticizer compounds include benzene mono-, di-, and tricarboxylic acid esters. Phthalates such as Bis(2-ethylhexyl) phthalate (DEHP), Diisononyl phthalate (DINP), Di-n-butyl phthalate (DnBP, DBP), Butyl benzyl phthalate (BBP), Diisodecyl phthalate (DIDP), Dioctyl phthalate (DnOP), Diisodecyl phthalate (DIOP), Diethyl phthalate (DEP), Diisobutyl phthalate (DIBP), and Di-n-hexyl phthalate are suitable. Iso- and terephthalates such as 30 Dioctyl terephthalate and Dinonyl isophthalate may be used. Also appropriate are trimellitates such as Trimethyl trimellitate (TMTM), Tri-(2-ethylhexyl)trimellitate (TOTM), Tri-(n-octyl,n-decyl)trimellitate, Tri-(heptyl,nonyl)trimellitate, Tri-n-octyl trimellitate; as well as benzoates, including: 35 2-ethylhexyl-4-hydroxy benzoate, n-octyl benzoate, methyl benzoate, and ethyl benzoate.

Also suitable are alkyl diacid esters commonly based on C4-C12 alkyl dicarboxylic acids such as adipic, sebacic, azelaic, and maleic acids such as: Bis(2-ethylhexyl)adipate 40 (DEHA), Dimethyl adipate (DMAD), Monomethyl adipate (MMAD), Dioctyl adipate (DOA), Dibutyl sebacate (DBS), Dibutyl maleate (DBM), Diisobutyl maleate (DIBM), Dioctyl sebacate (DOS). Also, esters based on glycols, polyglycols and polyhydric alcohols such as poly(ethylene glycol) 45 mono- and di-esters, cyclohexanedimethanol esters, sorbitol derivatives; and triethylene glycol dihexanoate, diethylene glycol di-2-ethylhexanoate, tetraethylene glycol diheptanoate, and ethylene glycol dioleate may be used.

Fatty acids, fatty acid salts, fatty acid amides, and fatty acid esters also may be used in the compositions of this invention Compounds such as stearic, oleic, ricinoleic, behenic, myristic, linoleic, palmitic, and lauric acid esters, salts, and monoand bis-amides can be used. Ethyl oleate, butyl stearate, methyl acetylricinoleate, zinc oleate, ethylene bis-oleamide, and stearyl erucamide are suitable. Suitable fatty acid salts include, for example, metal stearates, erucates, laurates, oleates, palmitates, pelargonates, and the like. For example, fatty acid salts such as zinc stearate, calcium stearate, magnesium stearate, barium stearate, and the like can be used. Fatty alcohols and acetylated fatty alcohols are also suitable, as are carbonate esters such as propylene carbonate and ethylene carbonate.

Glycerol-based esters such as soy-bean, tung, or linseed oils or their epoxidized derivatives can also be used as plasticizers in the present invention, as can polymeric polyester plasticizers formed from the esterification reaction of diacids

16

and diglycols as well as from the ring-opening polymerization reaction of caprolactones with diacids or diglycols. Citrate esters and acetylated citrate esters are also suitable.

Dicarboxylic acid molecules containing both a carboxylic acid ester and a carboxylic acid salt can perform suitably as plasticizers. The magnesium salt of mono-methyl adipate and the zinc salt of mono-octyl glutarate are two such examples for this invention. Tri- and tetra-carboxylic acid esters and salts can also be used.

Also envisioned as suitable plasticizers are organophosphate and organosulfur compounds such as Tricresyl phosphate (TCP), Tributyl phosphate (TBP), alkyl sulfonic acid phenyl esters (ASE); and sulfonamides such as N-ethyl toluene sulfonamide, N-(2-hydroxypropyl)benzene sulfonamide, N-(n-butyl)benzene sulfonamide. Furthermore, thioester and thioether variants of the plasticizer compounds mentioned above are suitable.

Non-ester plasticizers such as alcohols, polyhydric alcohols, glycols, polyglycols, and polyethers are suitable materials for plasticization. Materials such as polytetramethylene ether glycol, poly(ethylene glycol), and poly(propylene glycol), oleyl alcohol, and cetyl alcohol can be used. Hydrocarbon compounds, both saturated and unsaturated, linear or cyclic can be used such as mineral oils, microcrystalline waxes, or low-molecular weight polybutadiene. Halogenated hydrocarbon compounds can also be used.

Other examples of polyamide plasticizers that may be used in the composition of this invention include butylbenzene-sulphonamide (BBSA), ethylhexyl para-hydroxybenzoate (EHPB) and decylhexyl para-hydroxybenzoate (DHPB), as disclosed in Montanari et al., U.S. Pat. No. 6,376,037, the disclosure of which is hereby incorporated by reference.

octyl,n-decyl)trimellitate, Tri-(heptyl,nonyl)trimellitate, Tri-noctyl trimellitate; as well as benzoates, including: 2-ethylhexyl-4-hydroxy benzoate, n-octyl benzoate, methyl benzoate, and ethyl benzoate.

Also suitable are alkyl diacid esters commonly based on C4-C12 alkyl dicarboxylic acids such as adipic, sebacic, azelaic, and maleic acids such as: Bis(2-ethylhexyl)adipate (DEHA), Dimethyl adipate (DMAD), Monomethyl adipate (DBM), Diootyl adipate (DOA), Dibutyl maleate (DBM), Diobutyl maleate (DBM), D

Jacques et al., U.S. Pat. No. 7,045,185, the disclosure of which is hereby incorporated by reference, discloses sulphonamides such as N-butylbenzenesulphonamide, ethyltoluene-suiphonamide, N-cyclohexyltoluenesulphonamide, 2-ethylhexyl-para-hydroxybenzoate, 2-decylhexyl-para-hydroxybenzoate, oligoethyleneoxytetrahydrofurfuryl alcohol, or oligoethyleneoxy malonate; esters of hydroxybenzoic acid; esters or ethers of tetrahydrofurfuryl alcohol, and esters of citric acid or hydroxymalonic acid; and these plasticizers also may be used.

Sulfonamides are particularly preferred plasticizers fur use in the present invention, and these materials are described in Fish, Jr. et al., U.S. Pat. No. 7,297,737, the disclosure of which is hereby incorporated by reference. Examples of such sulfonamides include N-alkyl benzenesulfonamides and toluenesufonamides, particularly N-butylbenzenesulfonamide, N-(2-hydroxypropyl)benzenesulfonamide, N-ethyl-otoluenesulfonamide, N-ethyl-p-toluenesulfonamide, o-toluenesulfonamide, p-toluenesulfonamide. Such sulfonamide plasticizers also are described in Hochstetter et al., US Patent Application Publication 2010/0183837, the disclosure of which is hereby incorporated by reference. The polyamide compositions containing plasticizer, as described in the above patent references, also may be used in this invention.

It is believed that the plasticizer should be added in a sufficient amount to the polyamide composition so there is a substantial change in the stiffness and/or hardness of the polyamide polymer. Thus, although the concentration of plasticizer may be as little as 1% by weight to form some polyamide compositions per this invention, it is preferred that the concentration be relatively greater. For example, it is preferred that the concentration of plasticizer be at least 3 wt. %. More particularly, it is preferred that the plasticizer be present in an amount within a range having a lower limit of 3% or 5% or 8% or 10% or 12% or 15% and an upper limit of 16% or 18% or 20 or 22 or 25%%. In one preferred embodiment, the concentration of plasticizer falls within the range of about 7% to about 75%, preferably about 9% to about 55%, and more preferably about 14% to about 45%.

17

Any of the polyamide-comprising compositions herein may be blended with any number of additional polymers to form the core or cover layer of the invention herein. Such polymers include partially or fully neutralized ionomers. For $_{20}$ example, Surlyn® ionomer resins and HPF® 1000 and HPF® 2000, commercially available from DuPont; Iotek® ionomers, commercially available from ExxonMobil Chemical Company; Amplify® IO ionomers of ethylene acrylic acid copolymers, commercially available from The Dow Chemical Company; and Clarix® ionomer resins, commercially available from A. Schulman Inc.); polyethylene, including, for example, low density polyethylene, linear low density polyethylene, and high density polyethylene; polypropylene; rubber-toughened olefin polymers; acid copolymers, for 30 example, poly(meth)acrylic acid, which do not become part of an ionomeric copolymer; plastomers; flexomers; styrene/

18

butadiene/styrene block copolymers; styrene/ethylene-butylene/styrene block copolymers; dynamically vulcanized elastomers; copolymers of ethylene and vinyl acetates; copolymers of ethylene and methyl acrylates; polyvinyl chloride resins; polyamides, poly(amide-ester) elastomers, and graft copolymers of ionomer and polyamide including, polyester-based thermoplastic elastomers, such as Hytrel®, commercially available from DuPont; polyurethane-based thermoplastic elastomers, such as Elastollan®, commercially available from BASF; synthetic or natural vulcanized rubber; and combinations thereof. Thermoplastic polyurethanes, polyureas, and hybrids of polyurethanes-polyureas are particularly desirable because these materials can be used to help make a golf ball having high resiliency and a soft feel. By the term, "hybrids of polyurethane and polyurea," it is meant to include copolymers and blends of polyurethanes and poly-

Examples of solid spheres made from polyamides compositions and other polymer compositions and their respective properties, which may be used in accordance with this invention, are described in the following Table III. In the Examples provided in Table III, solid spheres (1.55 inch diameter) were formed by combining various compositions in an injection molding machine, or first in a twin screw extruder. The relative amounts of each component used are reported in weight %, based on the total weight of the composition. The spheres were conditioned for two weeks at 23° C. and 50% RH after molding before they were measured. The COR, compression, and hardness of the spheres are reported in Table III. Referring to FIG. 3, a graph showing the Coefficient of Restitution (COR) of the Sphere Samples in Table III plotted against the Hardness of these Samples is provided in Table III.

TABLE III

Spheres Made from Polyamide Compositions and Other Polymer Compositions									
1st		2nd		3rd		CoR		Shore	
Ingredient	%	Ingredient	%	Ingredient	%	@125	Atti	D	JIS C
Grilamid TR90	50	Fusabond N525	50			0.663	125	59.6	87.1
Grilamid TR90	50	HPF2000	50			broke	159	71.7	99.1
Grilamid TR90	50	Hytrel 3078	50			0.679	126	59.5	89.4
Grilamid TR90	50	Pebax 2533	50			0.664	109	50.9	80.3
Grivory GTR45	50	Fusabond N525	50			0.633	105	56.2	81.1
Grivory GTR45	90	Fusabond N525	10			0.784	182	81.8	100
Grivory GTR45	67	NBR 6300	33			0.664	176	74.5	99.9
HPF 2000	90	Grivory GTR45	10			0.836	93	52.0	80.4
HPF 2000	80	Grivory GTR45	20			0.818	107	54.7	83.7
HPF 2000	70	Grivory GTR45	30			0.798	117	56.6	86.6
HPF 2000	60	Grivory GTR45	40			0.773	131	59.5	90.2
HPF 2000	75	Pebax 2533	25			0.822	66	44.2	70.3
HPF 2000	50	Pebax 2533	50			0.774	41	36.7	61.4
HPF 2000	25	Pebax 2533	75			0.718	4	28.5	50.0
HPF 2000	90	Pebax X2009	10			broke	broke	51.6	78.6
HPF 2000	80	Pebax X2009	20			broke	104	52.2	80.3
HPF 2000	50	Grilamid RDS 4835	50			broke	145	67.5	95.7
Surlyn 9320	50	Grivory GTR 45	40	Zinc Stearate	10	0.610	125	56.9	87.1
Pebax 2533	100					0.679	-36	25.7	44.6
Grilamid TR90	100					0.836	179	82.7	_
Grilamid RDS 4835	100					0.810	175	80.8	100
Grivory GTR45	100					0.867	184	88.0	100
Pebax X2009	100					0.655	175	75.4	99.3
Rilsan Clear G	100					0.760	169	72.6	99.0
300 HI									
HPF2000	100					0.857	85	77.6	47.5
Surlyn 9320	100					0.559	37	62.1	37.2
Fusabond N525	100					0.670	-45	41.6	26.0
Hytrel 3078	100					0.721	-10	52.3	29.9
Pebax 3533	100					0.693	14	31.6	53.9
Pebax 5533	100					0.622	123	59.7	84.4
Pebax 4033	100					0.621	79	45.5	71.3
1 COax 4033	100					0.021	19	45.5	/1.3

-		`
.,	1	ı
_	ı	,

Spheres Made from Polyamide Compositions and Other Polymer Compositions								
1st Ingredient		2nd Ingredient	3rd % Ingredient	%	CoR @125	Atti	Shore D	ЛS C
Pebax 6333	100				0.592	148	68.1	92.6
Pebax 7233	100				0.620	172	75.2	98.9
Pebax CLR300	100				0.618	141	59.8	88.0
Pebax RNEW	100				0.673	-24*	25.1	44.6
25R53 SP 01	100				0.075		25.1	
Pebax 4533	100				0.697	83*	41.5	71.6
SP 01								
Pebax MV1074	100				0.713	95	44.2	75.3
SA 01								
Pebax MH1657	100				0.676	91	47.4	73.9
Grivory G355NZ	100				0.756	180	80.5	100
Grilamid TR XE	100				0.788	176	80.8	100
4113								
Grivory RDS	100				broke	178	84.7	100
4836 Nat.								
Nyconomer 973	100				broke	156	67.8	92.2
Polyamide 12	100				broke	178	76.7	100
Ultramid B-3	100				0.732	186	85.6	100
Nylon								

^{*}calculated from DCM compression

Grilamid TR 90, RDS 4835, TR XE 4113, Grivory GTR 45, RDS 4836 Nat, and G355 NZ are all available from EMS-Chemie

Somizerland). TR, G, and GTR grades are transparent.

Pebax 2533, 3533, 3033, 5533, X2009, 6333, 7233, CLR 300, RNEW 25R53 SP01, 4533 SP01, MV1074 SA 01, and MH 1657 are all available from Arkema (King of Prussia, PA).

Surlyn 9320 is a VLMI ionomer available from DuPont (Wilmington DE).

Fusabond N525 is a maleic anhydride modified polyolefin available from DuPont.

Hytrel 3078 is a polyether-ester block copolymer available from DuPont

HPF 2000 is an ionomer resin available from DuPont.

Ultramid B-3 is a Nylon 6 available from the BASF Corp (US offices in Florham Park, NJ)

Nyconomer 973 is a Nylon available from NYCOA (Manchester, NH).

NBR 6300 is an acrylonitrile-butadiene rubber (30% acrylonitrile content) partitioned with calcium carbonate available from

As shown in the above Table III, various polyamide compositions may be made in accordance with this invention. In 35 one embodiment, an acid anhydride-modified polyolefin polymer is blended with a polyamide polymer (preferably, a transparent polyamide) to form the composition. The composition may optionally contain a plasticizer, fatty acid salt, fatty acid amide, fatty acid ester, and mixtures thereof. The 40 resulting polyamide composition may be used to prepare a golf ball component (for example, core, casing, or cover layer) having several advantageous properties. As noted above, it is significant that a blend comprising transparent polyamide and acid anhydride-modified polyolefin may be 45 prepared and the resulting composition has excellent properties, particularly suitable for making golf ball layers.

For example, a blend of 90% Grivory™ GTR45 transparent polyamide and 10% Fusabond™ N525 acid anhydridemodified polyolefin may be prepared and the resulting com- 50 position (solid, transparent sphere) has a COR of 0.784, Atti Compression of 182, and Shore D surface hardness of 81.8. In another example, a blend of 50% Grivory™ GTR45 transparent polyamide and 50% Fusabond™ N525 acid anhydridemodified polyolefin may be prepared and the resulting com- 55 position (solid, transparent sphere) has a COR of 0.633, Atti Compression of 105, and Shore D surface hardness of 56.2.

It should be understood the golf ball materials, compositions, constructions, products, and methods for making the golf balls described and illustrated herein represent only 60 some embodiments of the invention. Other compositions, constructions, and products can be made in accordance with this invention.

For example, the polyamide composition of this invention is primarily discussed herein as comprising a blend of polyamide and acid anhydride-modified polyolefin. However, in other embodiments, it is not necessary for the polyamide to be blended with an acid anhydride-modified polyolefin or any other polymer. That is, the composition may consist essentially of the polyamide. Such polyamide composition may contain other ingredients that do not materially affect the basic and novel characteristics of the composition. For example, mineral fillers may be added as discussed further below. In one particular version, the composition consists essentially of transparent polyether-amide block copolymer such as the above-mentioned Rilsan G300 HI, Pebax Clear 300, or Pebax Clear 400 (Arkema, Inc.)

Flex Modulus and Hardness of Composition

As discussed above, in one preferred version, the polyamide non-ionomeric composition is used to form an outer core and a rubber composition is used to form an inner core. In one embodiment, the polyamide composition is relatively stiff and the rubber composition is relatively flexible. That is, in one embodiment, the flex modulus and hardness of the polyamide material is greater than the flex modulus and hardness of the rubber material.

More particularly, in one embodiment, the polyamide composition has a flex modulus lower limit of 20,000 or 30,000 or 40,000 or 50,000 or 60,000 or 70,000 or 80,000 or 90,000 or 100,000; and a flex modulus upper limit of 110,000 or 120, 000 or 130,000 psi or 140,000 or 160,000 or 180,000 or 200,000 or 300,000 or 400,000 or 500,000 psi or greater. In general, the properties of flex modulus and hardness are related, whereby flex modulus measures the material's resistance to bending and hardness measures the material's resistance to indentation. In general, as the flex modulus of the material increases, the hardness of the material also increases. Thus, in one embodiment, the polyamide composition is relatively hard having a hardness of 40 Shore D or greater, or 50 Shore D or greater, or 60 Shore D or greater, or within a range

having a lower limit of 20 or 30 or 40 or 50 or 60 Shore D and an upper limit of 70 or 80 or 90 or 100 Shore D.

Conversely, in one preferred version, the rubber composition is relatively flexible. More particularly, in one embodiment, the rubber composition has a flex modulus lower limit of 1,000 or 5,000 or 10,000 or 10,000 or 15,000 or 20,000 or 25,000 or 30,000 psi and an upper limit of 40,000 or 45,000 or 50,000 or 60,000 or 70,000 or 80,000 psi. As discussed above, the hardness and flex modulus of the material are generally related and as the hardness of the material decreases, the flex modulus of the material also decreases. Thus, in one embodiment, the rubber composition has a hardness of 30 Shore D or less; or 40 Shore D or less; or 50 Shore D or less; or 60 Shore D or less. In another embodiment, the hardness of the rubber composition falls within a range having a lower limit of 15 or 15 30 or 40 or 50 Shore D and an upper limit of 60 or 70 or 80 or 85 Shore D.

Test methods for measuring the flex modulus and hardness of the materials are described further below. In some instances, it may be more feasible to measure the hardness of 20 the golf ball layer (that is, "hardness on the ball"), and this test method also is described below.

Additives and Fillers

A wide variety of additives and fillers may be included in the final thermoplastic polyamide non composition. Suitable 25 additives and mineral fillers include, for example, precipitated hydrated silica, clay, talc, asbestos, glass fibers, aramid fibers, mica, calcium metasilicate, barium sulfate, zinc sulfide, lithopone, silicates, silicon carbide, diatomaceous earth, polyvinyl chloride, carbonates such as calcium carbonate and 30 magnesium carbonate. Suitable metal fillers include titanium, tungsten, aluminum, bismuth, nickel, molybdenum, iron, lead, copper, boron, cobalt, beryllium, zinc, and tin. Suitable metal alloys include steel, brass, bronze, boron carbide whiskers, and tungsten carbide whiskers. Suitable metal oxide 35 fillers include zinc oxide, iron oxide, aluminum oxide, titanium dioxide, magnesium oxide, and zirconium oxide. Suitable particulate carbonaceous fillers include graphite, carbon black, cotton flock, natural bitumen, cellulose flock, and leather fiber. Micro balloon fillers such as glass and ceramic, 40 and fly ash fillers can also be used.

Other additives and fillers include, but are not limited to, chemical blowing and foaming agents, optical brighteners, coloring agents, fluorescent agents, whitening agents, ultraviolet (UV) light absorbers, UV light stabilizers, defoaming 45 agents, processing aids, antioxidants, stabilizers, softening agents, fragrance components, plasticizers, and impact modifiers. In a particular embodiment, the total amount of additive(s) and filler(s) present in the polyamide composition is 25 wt. % or less, 20 wt. % or less, 15 wt. % or less, or 12 wt. % 50 or less, or 10 wt. % or less, or 9 wt. % or less, or 6 wt. % or less, or 5 wt. % or less, or 4 wt. % or less, or 3 wt. % or less, based on the total weight of the polyamide composition. More particularly, the polyamide composition may include filler(s) selected from carbon black, nanoclays (e.g., Cloisite® and 55 Nanofil® nanoclays, commercially available from Southern Clay Products, Inc., and Nanomax® and Nanomer® nanoclays, commercially available from Nanocor, Inc.), talc (e.g., Luzenac HAR® high aspect ratio talcs, commercially available from Luzenac America, Inc.), glass (e.g., glass flake, 60 milled glass, and microglass), mica and mica-based pigments (e.g., Iriodin® pearl luster pigments, commercially available from The Merck Group), and combinations thereof. Organic fiber micropulp also may be added. Polyamide-clay nanocomposites such as an amorphous polyamide resin containing 65 a clay material uniformly dispersed therein, as disclosed in Lan et al., U.S. Pat. No. 6,376,591 also may be used in the

22

polyamide composition. In another version, the polyamide compositions may contain carbon fibers or carbon fiber sheets comprising a weave of thin carbon fibers held together in a resin.

Core Structure

As discussed above, the core is preferably a dual-core comprising an inner core (center) made from a rubber composition and a surrounding outer core layer made from the polyamide non-ionomeric composition of this invention. Single-layered cores made of the polyamide compositions also may be used in the golf ball construction.

Any suitable rubber composition known in the art may be used to make the inner core (center) of the ball in accordance with this invention. In general, such rubber compositions contain a base rubber, free-radical initiators, crosslinking agents, and filler. Suitable base rubbers include, for example, polybutadiene, ethylene-propylene rubber, ethylene-propylene-diene rubber, polyisoprene, styrene-butadiene rubber, polyalkenamers, butyl rubber, halobutyl rubber, or polystyrene elastomers.

Examples of commercially-available polybutadiene rubbers that can be used in accordance with this invention, include, but are not limited to, BR 01 and BR 1220, available from BST Elastomers of Bangkok, Thailand; SE BR 1220LA and SE BR1203, available from DOW Chemical Co of Midland, Mich.; BUDENE 1207, 1207s, 1208, and 1280 available from Goodyear, Inc. of Akron, Ohio; BR 01, 51 and 730, available from Japan Synthetic Rubber (JSR) of Tokyo, Japan; BUNA CB 21, CB 22, CB 23, CB 24, CB 25, CB 29 MES, CB 60, CB Nd 60, CB 55 NF, CB 70 B, CB KA 8967, and CB 1221, available from Lanxess Corp. of Pittsburgh. Pa.; BR1208, available from LG Chemical of Seoul, South Korea; UBEPOL BR130B, BR150, BR150B, BR150L, BR230, BR360L, BR710, and VCR617, available from UBE Industries, Ltd. of Tokyo, Japan; EUROPRENE NEOCIS BR 60, INTENE 60 AF and P30AF, and EUROPRENE BR HV80, available from Polimeri Europa of Rome, Italy; AFDENE 50 and NEODENE BR40, BR45, BR50 and BR60, available from Karbochem (PTY) Ltd. of Bruma, South Africa; KBR 01, NdBr 40, NdBR-45, NdBr 60, KBR 710S, KBR 710H, and KBR 750, available from Kumho Petrochemical Co., Ltd. Of Seoul, South Korea; DIENE 55NF, 70AC, and 320 AC, available from Firestone Polymers of Akron, Ohio; and PBR-Nd Group II and Group III, available from Nizhnekamskneftekhim, Inc. of Nizhnekamsk, Tartarstan Republic.

The rubber compositions of this invention may be cured, either by pre-blending or post-blending, using conventional curing processes. Suitable curing processes include, for example, peroxide-curing, sulfur-curing, high-energy radiation, and combinations thereof. Preferably, the rubber composition contains a free-radical initiator selected from organic peroxides, high energy radiation sources capable of generating free-radicals, and combinations thereof. In one preferred version, the rubber composition is peroxide-cured. Suitable organic peroxides include, but are not limited to, dicumyl peroxide; n-butyl-4,4-di(t-butylperoxy) valerate; 1,1-di(t-butylperoxy)3,3,5-trimethylcyclohexane; 2,5-dimethyl-2,5-di (t-butylperoxy) hexane; di-t-butyl peroxide; di-t-amyl peroxide; t-butyl peroxide; t-butyl cumyl peroxide; 2,5-dimethyl-2,5-di(t-butylperoxy)hexyne-3; di(2-t-butylperoxyisopropyl)benzene; dilauroyl peroxide; dibenzoyl peroxide; t-butyl hydroperoxide; and combinations thereof. In a particular embodiment, the free radical initiator is dicumyl peroxide, including, but not limited to Perkadox® BC, commercially available from Akzo Nobel.

Radical scavengers such as a halogenated organosulfur or metal salt thereof, organic disulfide, or inorganic disulfide compounds may be added to the rubber composition. These compounds also may function as "soft and fast agents." As used herein, "soft and fast agent" means any compound or a 5 blend thereof that is capable of making a core: 1) softer (having a lower compression) at a constant "coefficient of restitution" (COR); and/or 2) faster (having a higher COR at equal compression), when compared to a core equivalently prepared without a soft and fast agent. Preferred halogenated organosulfur compounds include, but are not limited to, pentachlorothiophenol (PCTP) and salts of PCTP such as zinc pentachlorothiophenol (ZnPCTP). Using PCTP and ZnPCTP in golf ball inner cores helps produce softer and faster inner cores. The PCTP and ZnPCTP compounds help increase the resiliency and the coefficient of restitution of the core. In a particular embodiment, the soft and fast agent is selected from ZnPCTP, PCTP, ditolyl disulfide, diphenyl disulfide, dixylyl disulfide, 2-nitroresorcinol, and combinations 20 thereof.

The rubber compositions of the present invention also may include fillers, which are added to adjust the density and/or specific gravity of the material. Suitable fillers include, but are not limited to, polymeric or mineral fillers, metal fillers, metal alloy fillers, metal oxide fillers and carbonaceous fillers. The fillers can be in any suitable form including, but not limited to, flakes, fibers, whiskers, fibrils, plates, particles, and powders. Rubber regrind, which is ground, recycled rubber material (for example, ground to about 30 mesh particle size) obtained from discarded rubber golf ball cores, also can be used as a filler. The amount and type of fillers utilized are governed by the amount and weight of other ingredients in the golf ball, since a maximum golf ball weight of 45.93 g (1.62 ounces) has been established by the United States Golf Asso-35 ciation (USGA).

Preferably, the base rubber material is polybutadiene rubber, and this material may be blended with other elastomers in accordance with this invention. Other elastomers include, but are not limited to, polybutadiene, polyisoprene, ethylene pro- 40 pylene rubber ("EPR"), styrene-butadiene rubber, styrenic block copolymer rubbers (such as "SI", "SIS", "SB", "SBS", "SIBS", and the like, where "S" is styrene, "I" is isobutylene, and "B" is butadiene), polyalkenamers such as, for example, polyoctenamer, butyl rubber, halobutyl rubber, polystyrene 45 elastomers, polyethylene elastomers, polyurethane elastomers, polyurea elastomers, metallocene-catalyzed elastomers and plastomers, copolymers of isobutylene and p-alkylstyrene, halogenated copolymers of isobutylene and p-alkylstyrene, copolymers of butadiene with acrylonitrile, 50 polychloroprene, alkyl acrylate rubber, chlorinated isoprene rubber, acrylonitrile chlorinated isoprene rubber, and combinations of two or more thereof.

The rubber compositions also preferably include a reactive cross-linking co-agent. Suitable co-agents include, but are 55 not limited to, metal salts of unsaturated carboxylic acids having from 3 to 8 carbon atoms; unsaturated vinyl compounds and polyfunctional monomers (e.g., trimethylolpropane trimethacrylate); phenylene bismaleimide; and combinations thereof. Particular examples of suitable metal salts of include, but are not limited to, one or more metal salts of acrylates, diacrylates, methacrylates, and dimethacrylates, wherein the metal is selected from magnesium, calcium, zinc, aluminum, lithium, and nickel. In a particular embodiment, the co-agent is selected from zinc salts of acrylates, diacrylates, methacrylates, and dimethacrylates. In another particular embodiment, the agent is zinc diacrylate (ZDA).

24

In one version, the surface hardness of the outer core layer (polyamide/acid anhydride-modified polyolefin is greater than the center hardness of the inner core (rubber composition). That is, the core structure has a "positive" hardness gradient as discussed further below. Preferably, the inner core has a center hardness (CH) within a range having a lower limit of 15 or 25 or 30 or 35 or 40 or 45 or 50 or 55 Shore D and an upper limit of 60 or 65 or 70 or 75 or 80 or 85 or 90 Shore D. The center hardness in Shore C has a lower limit of 20, 30, 40, or 50 and an upper limit of 60, 70, 80, 90 or 95. The inner core (center) also preferably has a surface hardness (ICSH) within a range having a lower limit of 15 or 20 or 30 or 35 or 40 or 45 or 50 or 55 Shore D and an upper limit of 60 or 65 or 70 or 75 or 80 or 85 or 90 Shore D. Meanwhile, the outer core layer preferably has a surface hardness (OCLSH) within a range having a lower limit of 40 or 45 or 50 or 55 Shore D and an upper limit of 60 or 65 or 70 or 75 or 80 or 85 or 90 Shore D. The outer core layer hardness in Shore C has a lower limit of 20, 30, 40, or 50 and an upper limit of 60, 70, 80, 90 or 95. In an alternative version, the polyamide/acid anhydride-modified polyolefin composition is used to form the inner core, while the rubber composition is used to form the outer core. In one instance, the surface hardness of the outer core layer (rubber-containing) is greater than the center hardness of the inner core (polyamide-containing). That is, the core structure has a positive hardness gradient as discussed further below. In another instance, the center hardness of the inner core (polyamide-containing) is greater than the surface hardness of the outer core layer (rubber-containing). That is, the core structure has a "negative" hardness gradient as discussed further below.

Particularly, in one preferred instance, the center hardness of the inner core is in the range of about 15 to about 82 Shore D and the surface hardness of the outer core is in the range of about 40 to about 87 Shore D. More preferably, the center hardness of the inner core is about 15 Shore D or greater and the surface hardness of the outer core is about 50 Shore D or greater. In these instances, the surface hardness (outer core) is preferably at least 5 Shore D greater than the center hardness (inner core).

As discussed above, in another instance, the center hardness of the inner core is greater than the surface hardness of the outer core layer. For example, the center hardness may be about 50 Shore D units or greater and the surface hardness of the outer core may be about 15 Shore D units or greater. In these instances, the center hardness (inner core) is preferably at least 5 Shore D units greater than the surface hardness (outer core).

In one preferred golf ball, the inner core (center) has a "positive" hardness gradient (that is, the outer surface of the inner core is harder than its geometric center) and the outer core layer has a "positive" hardness gradient (that is, the outer surface of the outer core layer is harder than the inner surface of the outer core layer.) In cases where both the inner core and outer core layer have "positive" hardness gradients, the outer surface hardness of the outer core layer is still preferably greater than the material hardness of the inner core (center).

In another version, the inner core (center) has a positive hardness gradient, while the outer core layer has a "negative" hardness gradient (that is, the outer surface of the outer core layer is softer than the inner surface of the outer core layer.) In yet another version, the outer core layer may have a "zero" hardness gradient. (That is, the hardness values of the outer surface of the outer core layer and the inner surface of the outer core layer are substantially the same.) Particularly, the term, "zero hardness gradient" as used herein, means a surface to center (or second surface) Shore C hardness gradient

of less than 8, preferably less than 5 and most preferably less than 3 and may have a value of zero or negative 1 to negative 25. The term, "negative hardness gradient" as used herein, means a surface to center (or second surface) Shore C hardness gradient of less than zero. The terms, "zero hardness gradient" and "negative hardness gradient," may be used herein interchangeably to refer to hardness gradients of negative 1 to negative 25. The term, "positive hardness gradient" as used herein, means a surface to center (or second surface) Shore C hardness gradient of 8 or greater, preferably 10 or 10 greater, and most preferably 20 or greater. By the term, "steep positive hardness gradient" as used herein, it is meant surface to center (or second surface) Shore C hardness gradient of 20 or greater, more preferably 25 or greater, and most preferably 30 or greater. For example, the core may have a steep positive 15 hardness gradient of 35, 40, or 45 Shore C or greater.

In one particular version, the hardness gradient from the geometric center of the inner core to the surface of the outer core layer is a positive hardness gradient. That is, the outer surface of the outer core layer is harder than the center of the 20 inner core. Methods for measuring the hardness of the core and cover layers and determining the hardness gradients are discussed in further detail below.

As discussed above, the dual-core constitutes an inner core (center) and an outer core layer. The inner core preferably has 25 a diameter within a range having a lower limit of 0.125 or 0.130 or 0.140 or 0.150 or 0.20 or 0.40 or 0.80 inches and anupper limit of 1.125 or 1.20 or 1.40 or 1.50 or 1.55 inches. More preferably, the inner core has a diameter in the range of about 0.125 to about 1.50 inches. The outer core preferably 30 has a thickness within a range having a lower limit of 0.010 or 0.020 or 0.025 or 0.030 or 0.035 or 0.040 inches and an upper limit of 0.070 or 0.080 or 0.090 or 0.100 or 0.120 or 0.140 or 0.300 or 0.400 or 0.500 or 0.600 or 0.700 inches. Particularly, the outer core layer may have a thickness in the range of about 35 0.010 to about 0.570 inches and more preferably in the range of about 0.020 to about 0.280 inches. In other embodiments, particularly when the polyamide composition is used to form the inner core, the inner core may be smaller. For example, the inner core may have a diameter in the range of about 0.050 to 40 about 1.40 inches, more preferably about 0.100 to about 0.700 inches. In such cases, the outer core layer may have a thickness in the range of about 0.020 to about 0.650 inches. The outer core layer encloses the inner core such that the two-layered core has an overall diameter within a range hav- 45 ing a lower limit of 1.20 or 1.30 or 1.40 or 1.50 or 1.51 or 1.52 or 1.525 inches and an upper limit of 1.54 or 1.55 or 1.555 or 1.56 or 1.59 or 1.62 or 1.64 inches.

Cover Structure

The golf ball cores of this invention may be enclosed with 50 one or more cover layers. In addition, as discussed above, an intermediate layer may be disposed between the core and cover layers. The intermediate layer preferably has good moisture vapor barrier properties to prevent moisture from penetrating into the core structure. The cover layers preferably have good impact durability and scuff-resistance. The polyamide compositions of this invention may be used to form at least one of the intermediate and/or cover layers. In other versions, the intermediate layer and cover layers are formed from polymeric materials other than the polyamide 60 compositions of this invention.

For example, the intermediate and cover layers may be formed from a wide variety of materials including, for example, polyurethanes; polyureas; copolymers, blends and hybrids of polyurethane and polyurea; ethylene acid copolymer ionomer resins (for example, Surlyn® ionomer resins and HPF® 1000 and HPF® 2000, commercially available

26

from DuPont; Iotek® ionomers, commercially available from ExxonMobil Chemical Company; Amplify® IO ionomers of ethylene acrylic acid copolymers, commercially available from The Dow Chemical Company; and Clarix® ionomer resins, commercially available from A. Schulman Inc.); polyethylene, including, for example, low density polyethylene, linear low density polyethylene, and high density polyethylene; polypropylene; rubber-toughened olefin polymers; acid copolymers, for example, poly(meth)acrylic acid, which do not become part of an ionomeric copolymer; plastomers; flexomers; styrene/butadiene/styrene block copolymers; styrene/ethylene-butylene/styrene block copolymers; dynamically vulcanized elastomers; copolymers of ethylene and vinyl acetates; copolymers of ethylene and methyl acrylates; polyvinyl chloride resins; polyamides, poly(amide-ester) elastomers, and graft copolymers of ionomer and polyamide including, for example, Pebax® thermoplastic polyether block amides, commercially available from Arkema Inc; cross-linked trans-polyisoprene and blends thereof; polyester-based thermoplastic elastomers, such as Hytrel®, commercially available from DuPont; polyurethane-based thermoplastic elastomers, such as Elastollan®, commercially available from BASF; synthetic or natural vulcanized rubber; and combinations thereof. Castable polyurethanes, polyureas, and hybrids of polyurethanes-polyureas are particularly desirable because these materials can be used to help make a golf ball having high resiliency and a soft feel. By the term, "hybrids of polyurethane and polyurea," it is meant to include copolymers and blends of polyurethanes and poly-

Polyurethanes, polyureas, and blends, copolymers, and hybrids of polyurethane/polyurea are also particularly suitable for forming cover layers. When used as cover layer materials, polyurethanes and polyureas can be thermoset or thermoplastic. Thermoset materials can be formed into golf ball layers by conventional casting or reaction injection molding techniques. Thermoplastic materials can be formed into golf ball layers by conventional compression or injection molding techniques.

In one preferred embodiment, the ball includes a dualcover comprising inner and outer cover layers. The inner cover layer is preferably formed from a composition comprising an ionomer or a blend of two or more ionomers that helps impart hardness to the ball. The inner cover layer preferably has a material hardness of 95 Shore C or less, or less than 95 Shore C, or 92 Shore C or less, or 90 Shore C or less, or a material hardness within a range having a lower limit of 60 or 65 or 70 or 75 or 80 or 84 or 85 Shore C and an upper limit of 90 or 92 or 95 Shore C. The thickness of the inner cover layer is preferably within a range having a lower limit of 0.010 or 0.015 or 0.020 or 0.030 inches and an upper limit of 0.035 or 0.045 or 0.080 or 0.120 inches. The outer cover layer preferably has a material hardness of 85 Shore C or less. The thickness of the outer cover layer is preferably within a range having a lower limit of 0.010 or 0.015 or 0.025 inches and an upper limit of 0.035 or 0.040 or 0.055 or 0.080 inches.

In a particular embodiment, the inner cover layer is formed from a composition comprising a high acid ionomer. A particularly suitable high acid ionomer is Surlyn 8150® (Du-Pont). Surlyn 8150® is a copolymer of ethylene and methacrylic acid, having an acid content of 19 wt %, which is 45% neutralized with sodium. In another particular embodiment, the inner cover layer is formed from a composition comprising a high acid ionomer and a maleic anhydride-grafted nonionomeric polymer. A particularly suitable maleic anhydridegrafted polymer is Fusabond 525D® (DuPont), which is a maleic anhydride-grafted, metallocene-catalyzed ethylene-

butene copolymer having about 0.9 wt % maleic anhydride grafted onto the copolymer. One example of a blend of high acid ionomer and maleic anhydride-grafted polymer is 84 wt. %/16 wt. % blend of Surlyn 8150® and Fusabond 525D®. Blends of high acid ionomers with maleic anhydride-grafted polymers are further disclosed, for example, in U.S. Pat. Nos. 6,992,135 and 6,677,401, the entire disclosures of which are hereby incorporated herein by reference.

In another embodiment, the inner cover layer is formed from a composition comprising a 50/45/5 blend of Surlyn® 8940/Surlyn® 9650/Nucrel® 960, and, in a particularly preferred embodiment, has a material hardness of from 80 to 85 Shore C. In another particular embodiment, the inner cover layer is formed from a composition comprising a 50/25/25 blend of Surlyn® 8940/Surlyn® 9650/Surlyn® 9910, preferably having a material hardness of about 90 Shore C. In one preferred version, a blend of 50% Surlyn® 7940 and 50% Surlyn® 8940 is used to form the inner cover. In yet another embodiment, the inner cover layer is preferably formed from 20 a composition comprising a 50/50 blend of Surlyn® 8940/ Surlyn® 9650, preferably having a material hardness of about 86 Shore C. Surlyn® 8940 is an ethylene/methacrylic acid copolymer in which the MAA acid groups have been partially neutralized with sodium ions. Surlyn® 9650 and Surlyn® 25 9910 are two different grades of ethylene/methacrylic acid copolymer in which the MAA acid groups have been partially neutralized with zinc ions. Surlyn® 7940 is a copolymer of about 85% ethylene and 15% methacrylic acid that has been neutralized with lithium ions. Nucrel® 960 is an ethylene/ methacrylic acid copolymer resin nominally made with 15 wt % methacrylic acid, and available from DuPont.

As discussed above, the dual-core of the golf ball may be enclosed with a single-layered or multi-layered covers. In one embodiment, a single-layered cover having a thickness in the 35 range of about 0.015 to about 0.090 inches, more preferably about 0.030 to about 0.070 inches, is formed. The cover has a hardness of about Shore D 80 or less, more preferably 70 or less, and most preferably about 60 or less. In another embodiment, a multi-layered cover comprising inner and outer cover 40 layers is formed, where the inner cover layer preferably has a thickness of about 0.011 inches to about 0.110 inches, more preferably about 0.02 inches to about 0.08 inches. In this version, the inner cover layer is formed from a blend of partially- or fully-neutralized ionomers, and the cover has a 45 Shore D hardness of greater than about 55, more preferably greater than about 60, and most preferably greater than about 65. The outer cover layer, in this embodiment, preferably has a thickness of about 0.010 inches to about 0.100 inches, more preferably about 0.02 inches to about 0.06 inches, and most 50 preferably about 0.025 inches to about 0.045 inches, with a hardness of about 80 Shore D or less, more preferably 70 or less, and most preferably about 60 or less. Thus, the cover may comprise two or more layers and preferably has an overall thickness of about 0.020 to about 0.160 inches. The 55 inner cover layer is harder than the outer cover layer in this version. A preferred outer cover layer is a castable or reaction injection molded polyurethane, polyurea or copolymer, blend, or hybrid thereof having a Shore D hardness of about 40 to about 50. In another multi-layer cover, dual-core 60 embodiment, the outer cover and inner cover layer materials and thickness are the same but, the hardness range is reversed; that is, the outer cover layer is harder than the inner cover layer.

Golf Ball Constructions

As discussed above, the thermoplastic polyamide compositions of this invention may be used to form a core for any

28

suitable ball construction, including, for example, two-piece, three-piece, four-piece, and five-piece designs.

The solid cores for the golf balls of this invention may be made using any suitable conventional technique such as, for example, compression or injection molding. Typically, the inner core is formed by compression molding a slug of uncured or lightly cured rubber material into a spherical structure. The outer core, which surrounds the inner core, is formed by molding the polyamide composition over the inner core. Compression or injection molding techniques may be used. Then, the intermediate and/or cover layers are applied. Prior to this step, the core structure may be surface-treated to increase the adhesion between its outer surface and the next layer that will be applied over the core. Such surface-treatment may include mechanically or chemically-abrading the outer surface of the core. For example, the core may be subjected to corona-discharge, plasma-treatment, silane-dipping, or other treatment methods known to those in the art.

The cover layers are formed over the core or ball subassembly (the core structure and any intermediate layers disposed about the core) using a suitable technique such as, for example, compression-molding, flip-molding, injectionmolding, retractable pin injection-molding, reaction injection-molding (RIM), liquid injection-molding, casting, spraying, powder-coating, vacuum-forming, flow-coating, dipping, spin-coating, and the like. Preferably, each cover layer is separately formed over the ball subassembly. For example, an ethylene acid copolymer ionomer composition may be injection-molded to produce half-shells. Alternatively, the ionomer composition can be placed into a compression mold and molded under sufficient pressure, temperature, and time to produce the hemispherical shells. The smooth-surfaced hemispherical shells are then placed around the ball subassembly in a compression mold. Under sufficient heating and pressure, the shells fuse together to form an inner cover layer that surrounds the subassembly. In another method, the ionomer composition is injection-molded directly onto the core using retractable pin injection molding. An outer cover layer comprising a polyurethane composition may be formed by using a casting process.

For example, in one version of the casting process, a liquid mixture of reactive polyurethane prepolymer and chain-extender (curing agent) is poured into lower and upper mold cavities. Then, the golf ball subassembly is lowered at a controlled speed into the reactive mixture. Ball suction cups can hold the ball subassembly in place via reduced pressure or partial vacuum. After sufficient gelling of the reactive mixture (typically about 4 to about 12 seconds), the vacuum is removed and the intermediate ball is released into the mold cavity. Then, the upper mold cavity is mated with the lower mold cavity under sufficient pressure and heat. An exothermic reaction occurs when the polyurethane prepolymer and chain extender are mixed and this continues until the cover material encapsulates and solidifies around the ball subassembly. Finally, the molded balls are cooled in the mold and removed when the molded cover is hard enough so that it can be handled without deformation.

After the golf balls have been removed from the mold, they may be subjected to finishing steps such as flash-trimming, surface-treatment, marking, coating, and the like using techniques known in the art. For example, in traditional white-colored golf balls, the white-pigmented cover may be surface-treated using a suitable method such as, for example, corona, plasma, or ultraviolet (UV) light-treatment. Then, indicia such as trademarks, symbols, logos, letters, and the like may be printed on the ball's cover using pad-printing, ink-jet printing, dye-sublimation, or other suitable printing

methods. Clear surface coatings (for example, primer and top-coats), which may contain a fluorescent whitening agent, are applied to the cover. The resulting golf ball has a glossy and durable surface finish.

In another finishing process, the golf balls are painted with 5 one or more paint coatings. For example, white primer paint may be applied first to the surface of the ball and then a white top-coat of paint may be applied over the primer. Of course, the golf ball may be painted with other colors, for example, red, blue, orange, and yellow. As noted above, markings such 10 as trademarks and logos may be applied to the painted cover of the golf ball. Finally, a clear surface coating may be applied to the cover to provide a shiny appearance and protect any logos and other markings printed on the ball.

Referring to FIG. 1, one version of a golf ball that can be 15 made in accordance with this invention is generally indicated at (10). The ball (10) contains a dual-core (14) having an inner core (center) (14a) and outer core layer (14b) surrounded by a single-layered cover (16). The center (14a) is formed preferably from a rubber composition as discussed above. The 20 outer core layer (14b) is formed from a polyamide composition as discussed above. In FIG. 2, a golf ball (20) containing the above-described dual-core (14) is surrounded by a dual-cover (22) having an inner cover layer (22a) and outer cover layer (22b), which may be formed from any of the cover 25 materials described above.

The surfaces of the golf balls shown in FIGS. 1-2 may have various dimple patterns to modify the aerodynamic properties of the ball. It should be understood the golf balls shown in FIGS. 1-2 are for illustrative purposes only and not meant to 30 be restrictive. Other golf ball constructions can be made in accordance with this invention.

For example, a golf ball containing an inner core (center); an intermediate core layer; and an outer core layer may be made. The center preferably has a diameter within a range 35 having a lower limit of 0.100 or 0.125 or 0.250 inches and an upper limit of 0.375 or 0.500 or 0.750 or 1.00 or 1.30 inches. The intermediate core layer preferably has a thickness within a range having a lower limit of 0.050 or 0.100 or 0.150 or 0.200 inches and an upper limit of 0.300 or 0.350 or 0.400 or 0.500 inches. The outer core layer encloses the center and intermediate core layer structure such that the multi-layer core has an overall diameter within a range having a lower limit of 1.40 or 1.45 or 1.50 or 1.55 inches and an upper limit of 1.58 or 1.60 or 1.62 or 1.66 inches.

In one embodiment, the inner core (center) is made of the polyamide/acid anhydride-modified composition of this invention. The surrounding intermediate core layer is made of a rubber composition comprising a base rubber such as, for example, polybutadiene, polyisoprene, ethylene propylene 50 rubber (EPR), ethylene propylene diene rubber (EPDM), styrene-butadiene rubber, styrenic block copolymer rubbers (such as "SI", "SIS", "SB", "SBS", "SIBS", and the like, where "S" is styrene, "I" is isobutylene, and "B" is butadiene), polyalkenamers such as, for example, polyoctenamer, 55 butyl rubber, halobutyl rubber, and polystyrene elastomers. Finally, the outer core layer also is made of the polyamide/acid anhydride-modified composition of this invention.

In the above-described version, the center and outer core layers (polyamide compositions) preferably each has an outer 60 surface hardness of 40 Shore D or greater, more preferably a surface hardness of 60 Shore C or greater, and most preferably a surface hardness of 70 Shore C or greater. For example, the center may have an outer surface hardness within a range having a lower limit of 45 or 55 or 65 Shore D and an upper 65 limit of 75 or 85 or 95 Shore D. Meanwhile, the intermediate core layer (rubber composition) may have an outer surface

30

hardness that is less than that of the center and is preferably 50 Shore C or less; or 60 Shore C or less; or 70 Shore C or less; or 75 Shore C or less; or 80 Shore C or less.

It is recognized that additional golf ball constructions can be made without departing from the spirit and scope of the present invention. For example, in another version, a golf ball containing a multi-layered core having: i) an inner core (center) made of a rubber composition as described above; ii) a surrounding intermediate core layer made of the polyamide composition of this invention; and iii) an outer core layer made of a rubber composition, can be manufactured. In yet another version, both the inner core (center) and intermediate core layer each are made of a rubber composition; and the outer core layer is made of the polyamide composition of this invention. In a further embodiment, both the inner core (center) and intermediate core layer are made of the polyamide composition of this invention; and the outer core layer is made of a rubber composition.

Test Methods

Hardness.

The center hardness of a core is obtained according to the following procedure. The core is gently pressed into a hemispherical holder having an internal diameter approximately slightly smaller than the diameter of the core, such that the core is held in place in the hemispherical portion of the holder while concurrently leaving the geometric central plane of the core exposed. The core is secured in the holder by friction, such that it will not move during the cutting and grinding steps, but the friction is not so excessive that distortion of the natural shape of the core would result. The core is secured such that the parting line of the core is roughly parallel to the top of the holder. The diameter of the core is measured 90 degrees to this orientation prior to securing. A measurement is also made from the bottom of the holder to the top of the core to provide a reference point for future calculations. A rough cut is made slightly above the exposed geometric center of the core using a band saw or other appropriate cutting tool, making sure that the core does not move in the holder during this step. The remainder of the core, still in the holder, is secured to the base plate of a surface grinding machine. The exposed 'rough' surface is ground to a smooth, flat surface, revealing the geometric center of the core, which can be verified by measuring the height from the bottom of the holder to the exposed surface of the core, making sure that exactly half of the original height of the core, as measured above, has been removed to within 0.004 inches. Leaving the core in the holder, the center of the core is found with a center square and carefully marked and the hardness is measured at the center mark according to ASTM D-2240. Additional hardness measurements at any distance from the center of the core can then be made by drawing a line radially outward from the center mark, and measuring the hardness at any given distance along the line, typically in 2 mm increments from the center. The hardness at a particular distance from the center should be measured along at least two, preferably four, radial arms located 180° apart, or 90° apart, respectively, and then averaged. All hardness measurements performed on a plane passing through the geometric center are performed while the core is still in the holder and without having disturbed its orientation, such that the test surface is constantly parallel to the bottom of the holder, and thus also parallel to the properly aligned foot of the durometer.

The outer surface hardness of a golf ball layer is measured on the actual outer surface of the layer and is obtained from the average of a number of measurements taken from opposing hemispheres, taking care to avoid making measurements on the parting line of the core or on surface defects, such as

holes or protrusions. Hardness measurements are made pursuant to ASTM D-2240 "Indentation Hardness of Rubber and Plastic by Means of a Durometer." Because of the curved surface, care must be taken to ensure that the golf ball or golf ball subassembly is centered under the durometer indenter 5 before a surface hardness reading is obtained. A calibrated, digital durometer, capable of reading to 0.1 hardness units is used for the hardness measurements. The digital durometer must be attached to, and its foot made parallel to, the base of an automatic stand. The weight on the durometer and attack 10 rate conforms to ASTM D-2240.

In certain embodiments, a point or plurality of points measured along the "positive" or "negative" gradients may be above or below a line fit through the gradient and its outermost and innermost hardness values. In an alternative preferred embodiment, the hardest point along a particular steep "positive" or "negative" gradient may be higher than the value at the innermost portion of the inner core (the geometric center) or outer core layer (the inner surface)—as long as the outermost point (i.e., the outer surface of the inner core) is greater than (for "positive") or lower than (for "negative") the innermost point (i.e., the geometric center of the inner core or the inner surface of the outer core layer), such that the "positive" and "negative" gradients remain intact.

As discussed above, the direction of the hardness gradient 25 reference. of a golf ball layer is defined by the difference in hardness measurements taken at the outer and inner surfaces of a particular layer. The center hardness of an inner core and hardness of the outer surface of an inner core in a single-core ball or outer core layer are readily determined according to the test 30 procedures provided above. The outer surface of the inner core layer (or other optional intermediate core layers) in a dual-core ball are also readily determined according to the procedures given herein for measuring the outer surface hardness of a golf ball layer, if the measurement is made prior to 35 surrounding the layer with an additional core layer. Once an additional core layer surrounds a layer of interest, the hardness of the inner and outer surfaces of any inner or intermediate layers can be difficult to determine. Therefore, for purposes of the present invention, when the hardness of the inner 40 or outer surface of a core layer is needed after the inner layer has been surrounded with another core layer, the test procedure described above for measuring a point located 1 mm from an interface is used.

Also, it should be understood that there is a fundamental 45 difference between "material hardness" and "hardness as measured directly on a golf ball." For purposes of the present invention, material hardness is measured according to ASTM D2240 and generally involves measuring the hardness of a flat "slab" or "button" formed of the material. Surface hardness as 50 measured directly on a golf ball (or other spherical surface) typically results in a different hardness value. The difference in "surface hardness" and "material hardness" values is due to several factors including, but not limited to, ball construction (that is, core type, number of cores and/or cover layers, and 55 the like); ball (or sphere) diameter; and the material composition of adjacent layers. It also should be understood that the two measurement techniques are not linearly related and, therefore, one hardness value cannot easily be correlated to the other. Shore hardness (for example, Shore C or Shore D hardness) was measured according to the test method ASTM D-2240. JIS-C hardness was measured according for this Test Method K6301 (Japanese Standards Association).

Compression.

As disclosed in Jeff Dalton's Compression by Any Other 65 Name, Science and Golf IV, Proceedings of the World Scientific Congress of Golf (Eric Thain ed., Routledge, 2002) ("J.

32

Dalton"), several different methods can be used to measure compression, including Atti compression, Riehle compression, load/deflection measurements at a variety of fixed loads and offsets, and effective modulus. For purposes of the present invention, "compression" refers to Atti compression and is measured according to a known procedure, using an Atti compression test device, wherein a piston is used to compress a ball against a spring. The travel of the piston is fixed and the deflection of the spring is measured. The measurement of the deflection of the spring does not begin with its contact with the ball; rather, there is an offset of approximately the first 1.25 mm (0.05 inches) of the spring's deflection. Very low stiffness cores will not cause the spring to deflect by more than 1.25 mm and therefore have a zero compression measurement. The Atti compression tester is designed to measure objects having a diameter of 42.7 mm (1.68 inches); thus, smaller objects, such as golf ball cores, must be shimmed to a total height of 42.7 mm to obtain an accurate reading. Conversion from Atti compression to Riehle (cores), Riehle (balls), 100 kg deflection, 130-10 kg deflection or effective modulus can be carried out according to the formulas given in J. Dalton. Compression may be measured as described in McNamara et al., U.S. Pat. No. 7,777,871, the disclosure of which is hereby incorporated by

Coefficient of Restitution ("COR").

The COR is determined according to a known procedure, wherein a golf ball or golf ball subassembly (for example, a golf ball core) is fired from an air cannon at two given velocities and a velocity of 125 ft/s is used for the calculations. Ballistic light screens are located between the air cannon and steel plate at a fixed distance to measure ball velocity. As the ball travels toward the steel plate, it activates each light screen and the ball's time period at each light screen is measured. This provides an incoming transit time period which is inversely proportional to the ball's incoming velocity. The ball makes impact with the steel plate and rebounds so it passes again through the light screens. As the rebounding ball activates each light screen, the ball's time period at each screen is measured. This provides an outgoing transit time period which is inversely proportional to the ball's outgoing velocity. The COR is then calculated as the ratio of the ball's outgoing transit time period to the ball's incoming transit time period (COR= $V_{out}/V_{in}=T_{in}/T_{out}$).

When numerical lower limits and numerical upper limits are set forth herein, it is contemplated that any combination of these values may be used. Other than in the operating examples, or unless otherwise expressly specified, all of the numerical ranges, amounts, values and percentages such as those for amounts of materials and others in the specification may be read as if prefaced by the word "about" even though the term "about" may not expressly appear with the value, amount or range. Accordingly, unless indicated to the contrary, the numerical parameters set forth in the specification and attached claims are approximations that may vary depending upon the desired properties sought to be obtained by the present invention.

All patents, publications, test procedures, and other references cited herein, including priority documents, are fully incorporated by reference to the extent such disclosure is not inconsistent with this invention and for all jurisdictions in which such incorporation is permitted.

It is understood that the compositions and golf ball products described and illustrated herein represent only some embodiments of the invention. It is appreciated by those skilled in the art that various changes and additions can be made to compositions and products without departing from

the spirit and scope of this invention. It is intended that all such embodiments be covered by the appended claims.

We claim:

- 1. A golf ball, comprising:
- a) a core comprising a rubber composition; and
- b) an inner cover layer disposed about the core, the inner cover comprising a polyamide non-ionomeric composition, the polyamide composition comprising
 - i) about 40 to about 98% by weight polyamide; and
 - ii) about 1 to about 60% by weight of an acid anhydridemodified polyolefin, wherein the acid anhydridemodified polyolefin is an ethylene-vinyl acetate copolymer; and
 - iii) a plasticizer; wherein the flex modulus of the polyamide composition is greater than the flex modulus of 15 the rubber composition;
- c) an outer cover layer disposed about the inner cover layer.
- 2. The golf ball of claim 1, wherein the polyamide is a transparent polyamide.
 - 3. A golf ball, comprising:
 - a) dual core comprising an inner and outer core layer, the inner core having an outer surface and geometric center and the outer core layer having an outer surface and inner surface; the inner core comprising a rubber composition and the outer core layer comprising a polyamide non-ionomeric composition, the polyamide composition comprising:
 - i) about 40 to about 98% by weight polyamide; and
 - ii) about 1 to about 60% by weight of an acid anhydridemodified polyolefin, wherein the acid anhydridemodified polyolefin is an ethylene-vinyl acetate copolymer and
 - iii) a plasticizer;

wherein the center of the inner core and surface of the outer core layer each has a hardness, and the surface hardness of the 35 outer core layer is greater than the center hardness of the inner core, and the flex modulus of the polyamide composition is greater than the flex modulus of the rubber composition; and

b) a cover having at least one layer disposed about the core.

34

- **4**. The golf ball of claim **3**, wherein the polyamide is selected from the group consisting of polyether block-amide polymers, polyamide 6; polyamide 6,6; polyamide 6,10; polyamide 6,12; polyamide 11; polyimide 12; polyamide 6,9; and polyamide 4.6, and copolymers and blends thereof.
- 5. The golf ball of claim 3, wherein the polyamide is a transparent polyamide.
- **6**. The golf ball of claim **5**, wherein the transparent polyamide has a glass transition temperature in the range of about 75° to about 95° C.
- 7. The golf ball of claim 5, wherein the transparent polyamide has a transparency of at least about 85%.
- **8**. The golf ball of claim **7**, wherein the transparent polyamide has a transparency of at least about 90%.
- 9. The golf ball of claim 3, wherein the plasticizer is selected from the group consisting of N-butylbenzene-sulfonamide (BBSA); N-ethylbenzene-sulfonamide (EBSA); N-propylbenzene-sulfonamide (PBSA); N-butyl-N-dodecylbenzene-sulfonamide (BDBSA); N,N-dimethylbenzene-sulfonamide (DMBSA); p-methylbenzene-sulfonamide; o,p-toluene sulfonamide; p-toluene sulfonamide; 2-ethylhexyl-4-hydroxybenzoate; hexadecyl-4-hydroxybenzoate; 1-butyl-4-hydroxybenzoate; dioctyl phthalate; diisodecyl phthalate; di-(2-ethylhexyl)adipate; and tri-(2-ethylhexyl)phosphate, an alkyl or aryl fatty acid ester.
- 10. The golf ball of claim 3, wherein the center hardness of the inner core is about 15 Shore D or greater and the surface hardness of the outer core is about 40 Shore D or greater, the surface hardness of the outer core layer being greater than the center hardness of the inner core.
- 11. The golf ball of claim 3, wherein the cover is a single layer having a thickness of about 0.015 to about 0.090 inches and is formed from a thermoplastic or thermoset material.
- 12. The golf ball of claim 3, wherein the cover comprises two or more layers and has an overall thickness of about 0.020 to about 0.160 inches and wherein each cover layer is formed from a thermoplastic or thermoset material.

* * * * *